Wastewater Treatment Options for the Biomass-To-Ethanol Process Presented to: National Renewable Energy Laboratory By: Merrick & Company 10/22/1998 Task 6 Subcontract No. AXE-8-18020-01 Merrick Project No. 19013104 ## **DRAFT REPORT** TABLE OF CONTENTS Introduction Waste Water Treatment Processes I. II. | III. | Evaporator Syrup Dis | spositio | 1 | |-------|----------------------------------|----------|---| | IV. | Flow and Strength of | Waste ' | Water | | V. | Waste Water / Sludge | e Proces | sing | | VI. | Evaporation | | | | VII. | Irrigation | | | | VIII. | Treatment Alternativ | es | | | IX. | Suggested Treatment | Options | S | | X. | Effluent Quality | | | | XI. | Aspen Model | | | | XII. | Treatment of Anaero | bic Off | Gas | | XIII. | Plant On-stream Fact | or | | | XIV. | General Plant | | | | XV. | Environmental Emiss | sions | | | XVI. | Environmental Permi | its | | | | Summary and Conclu
References | isions | | | | Appendices: | A. | Process Map | | | •• | B. | Comparison of Four Alternatives | | | | C. | Block Flow Diagram / Heat and Material Balance | | | | D. | Reasons for Anaerobic/Aerobic Process Selection | | | | E. | Design Sizing for Peak Loads | | | | F. | Cost Estimates | | | | G. | Waste Water Treatment Aspen Model | | | | H. | Evaporator Syrup Disposition | | | | I. | Process Flow Diagrams | ### I. Introduction NREL (National Renewable Energy Laboratory) contracted with Merrick & Company (Merrick) to provide expertise in evaluating Waste Water Treatment Alternatives for various ethanol manufacturing processes. Three Lignocellulosic Biomass-to-Ethanol processes are currently under development by NREL. Each could require different treatment depending on various characteristics of the waste water stream volume and strength. To initiate the evaluation, Merrick met with NREL engineers and scientists in interactive meetings, where the appropriate designs were developed for each of the processes. ### **II. Waste Water Treatment Processes** Initial designs for the processes showed the potential for large waste water streams which could require extensive treatment systems. During discussions, Merrick showed the trend in the current, similar ethanol and pulp and paper industries to recycle various water streams internally in the process and to reclaim waste water with appropriate treatment to allow recycle. Especially over the past 20 years, once-through water systems have been replaced with minimum discharge systems. This is due not only to the cost of treatment for waste water, but also minimization of environmental impact, cost and availability of makeup water, etc. In order to guide the selection of the best alternatives for waste water treatment, Merrick created a "map" of potential alternatives and potential internal process changes that would change the volume and strength of the system discharge. The map is shown in Appendix A. The map shows the effects of incorporating various subsystems into the process to minimize waste water generation. A few of the important aspects considered were: - Elimination of combining all or most waste waster streams into one grand glop for simultaneous treatment. Previous flow schemes routed most waste water streams to a single Waste Water Tank. From this tank water was sent to treatment and then part of the treated water was recycled to the process. By selecting waste water streams which can be recycled individually upstream of treatment the treatment systems become much smaller and overall plant efficiency is greatly increased. Since some waste water streams are cleaner than others, it is better to do minor treatment of the relatively cleaner streams to allow reuse or recycle within the process. This both lowers the volumes of waste water and makeup water and also minimizes the treatment costs for the easily treatable streams. Also, the objective of waste water treatment is to concentrate contaminants into a relatively small stream, leaving the major stream sufficiently clean for reuse or discharge. If a waste water stream is already somewhat concentrated, it will cost more to reconcentrate the contaminants if it becomes diluted due to mixing with less contaminated streams. Combining the centrifugation of the stillage with evaporation is advantageous in optimizing the recycle. - Centrifugation of stillage, after the first stage of evaporation, removes the easily recoverable solids before they are combined with any other stream. Combining the streams would make the solids recovery more difficult and expensive. The recovered solids can be used as fuel or sold as byproducts rather than requiring treatment. - Evaporation of stillage/centrate (the second and third evaporation stages are downstream of centrifugation) using heat integration with the distillation section of the process. The heat available in the required ethanol distillation section would otherwise require extra cooling (water). Using these and other recycle options, two developments significantly minimized the size of the waste water treatment systems. - 1. NREL developed with another contractor an integrated water recycle design intimately associated with the distillation system design. *Both centrifugation and evaporation were incorporated into the design.* - 2. Merrick simultaneously evaluated the application of four alternatives to treatment with various degrees of recycle. Merrick specifically evaluated: - 1. Evaporation (and Incineration) - 2. Stream Discharge - 3. Land Application - 4, Discharge to a Publicly Owned Treatment Works (POTW). The result is shown in Appendix B, which gives the costs to accomplish treatment of waste water without the improvements listed above (centrifugation and evaporation). As can be seen, the cost for treatment of the full volume of waste water is prohibitive. Therefore, Merrick and NREL reduced the stream volume to that which could be expected from maximization of recycle, evaporation and centrifugation within the process. The flow scheme for water and reuse is shown in Appendix C. The waste water system now has significantly reduced flow, making onsite treatment easily achievable with conventional treatment systems. Below is an explanation of the fully developed systems available for the past 10-20 years to treat these "high strength biologically treatable" streams. In actuality, the current sizing and strength of the waste water streams for the three NREL processes are all within the same typical treatment methodology: Anaerobic Treatment followed by Aerobic Treatment. Appendix D shows the reasons for application of these treatment steps as developed by industry. ### III. Evaporator Syrup Disposition The concentrate or syrup from the evaporator can be sent to the boiler directly or to the anaerobic digester. Merrick assumed that the syrup could be sprayed or mixed with the lignin cake and sent to the boiler as fuel in a first option. If the evaporators use all of the waste heat in the distillation section the syrup is predicted to contain 7.5 to 8% solids. Using a heat of combustion for the syrup solids of 8000 BTU/lbs. the syrup will have a negative heating value in the boiler. The syrup must be concentrated to about 12.5% solids for a break-even heating value. The second option would be to send the syrup to the anaerobic digester. The digester and all downstream equipment becomes larger including the aerobic unit but this is somewhat offset by the production of more methane gas (boiler fuel) in the anaerobic digester. Appendix G contains the comparison that was conducted. Various configurations of the anaerobic/aerobic units were considered and judged based on simplicity (ease of operation and maintenance) and cost. The decision was to burn the syrup at approximately 7.7% solids with the lignin in the boiler. ### IV. Flows and Strength of the waste: The stillage from the three processes qualifies as "high-strength" waste. At the beginning of the project, the CODs and BODs (Biological and Chemical Oxygen Demand) of each process were presented by NREL based on testing simulated stillage (Pinnacle 1998; Evergreen Analytical 1998) and an initial mass balance. These initial estimates are presented in Table 1. Table 1 | PROCESS | FLOW | COD | BOD | Ratio | |-----------------|---------|--------|--------|---------| | | (Kg/hr) | (Mg/L) | (Mg/L) | BOD/COD | | Enzymatic . | 307,221 | 27,000 | 13,400 | .496 | | Softwood | 438,113 | 37,000 | 18,300 | .495 | | Counter-current | 668,314 | 54,000 | 29,400 | .544 | Upon evaluation of these initial estimates, a revised general waste treatment flow schematic was developed. This followed the typical evolution of ethanol plant designs over the past 15-20 years. To minimize costs of wastewater treatment and to minimize any makeup water requirements, the ethanol plant designs have incorporated various water recovery/cleanup/reuse schemes. Merrick developed with NREL, a typical scheme which used centrifugation and evaporation to concentrate waste into smaller stream flows. The revised process(es) developed by others (Delta-T design for evaporation and dehydration, a separate project currently underway) similarly integrate the distillation step with waste treatment processes including evaporation and centrifugation for concentration of solids in the distillation column stillage. The revised flow schematic includes various streams being recycled (or "backset" in the language of the ethanol industry). The new flow schematic also includes waste treatment streams from ion exchange (detoxification), pretreatment flash vents, syrup and condensate from the evaporator. The new schematic also includes waste waters from boiler and cooling tower blowdown to be included in the overall waste treatment process. Following these revisions, a preliminary estimate of the strengths of the wastewater was performed. This estimate assumed that the removal of most of the soluble components
from the stillage would reduce the COD of the wastewater to 3,000-7,000 mg/L. The assumed parameters for each case are shown below in Table 2. ### Table 2 | PROCESS | Projected Flow | Projected
COD | |----------------|-----------------------|----------------------------------| | | (Kg/Hr.)
(MGD) | (Mg/L.) | | Enzymatic | 126,631 | 2,938 Mg/L to | | | (0.8 MGD) | digester, 235
Mg/L to aerobic | | Softwood | 173,835 | 4,173 Mg/L to | | | (1.1 MGD) | digester, 334
Mg/L to aerobic | | Countercurrent | 250,767 | 6,510 Mg/L to | | | (1.6 MGD) | digester, 520
Mg/L to aerobic | As can be seen by the stream flows and strengths, the designs will now be suitable for typical industrial "high strength biologically treatable waste water." These waste water streams can be economically treated in either package plants of standard designs or in small custom plants with standard processes. Costs for each system were then projected by vendors and are contained in Appendix F. After the initial cost estimate was completed, the ASPEN model was completed. The ASPEN model used the soluble chemical constituents to project a COD loading into wastewater treatment. The estimate assumed that COD was a measure of the amount of oxygen required to convert all of the carbon in a specific compound to carbon dioxide. For example, the COD of glucose is 1.07 kg oxygen/kg compound and is calculated as follows: C6H12O6 + 6 O2 = 6 CO2 + 6 H2O COD of glucose = (6 kgmol O2*32 kg/kgmol)(1 kgmol glucose*180 kg/kgmol) COD of glucose = 1.07 kg oxygen/kg glucose The COD values calculated for the components in the NREL process using this methodology are summarized in Table 3. # Table 3 Component COD Factors | | COD Factor | |-------------------------------------|-------------| | Component | (kg COD/kg) | | C-6 and C-5 Sugars and
Oligomers | 1.07 | | Cellobiose | 1.07 | | Ethanol | 2.09 | | Furfural | 1.67 | | Lactic Acid, Acetic Acid | 1.07 | | Glycerol | 1.22 | | Succinic Acid | 0.95 | | Xylitol | 1.22 | | HMF | 1.52 | | Soluble Solids | 0.71 | | Soluble Unknown | 1.07 | | Corn Oil | 2.89 | | Acetate Oligomers | 1.07 | | Acetate | 1.07 | As shown on the table, the COD for most components is slightly greater than unity. This approximation agrees well with practice; CODs of sugar-based streams generally range from 1 to 1.1 (kg COD/kg component) (Nagle 1998a). This method of approximation, however, did not agree well with the initial estimates of the strength of the wastewater; it resulted in COD loadings that were 5 to 10 times higher than the earlier projections. This discrepancy was due, in part, to the different methods used to determine COD. The initial, lower COD values, were based on a rule-of-thumb estimate where 1 pound of soluble solids was equivalent to 1 pound of COD (Ruocco 1998). This method did not take into account any soluble liquids (e.g., furfural) or the relative flowrates of the soluble solid components. In addition, initial stream flows on PFDs did not include all soluble solids (e.g., ammonium acetate) in its calculation of the soluble solid percentage. In any case, a reliable method of projecting the COD of the wastewater needed to be developed. Thus, as noted earlier, NREL sent out samples of SSCF effluent from each of the 3 processes to determine the COD content and to test each samples digestibility (Pinnacle 1998; Evergreen Analytical 1998). In addition, a component analysis of the samples was conducted (McMillan 1998). To simulate distillation, all samples were stripped of ethanol using a constant volume technique so that concentration of the species would not occur. Copies of the test results are contained in Appendix G, Attachment 4. Because these samples were not subjected to evaporation or ion exchange, they do not represent the composition of the streams to the wastewater treatment. However, they can be used to test the methods of COD projection. The predicted COD using the factors in Table 2 and the composition (without ethanol) for the enzyme process (McMillan 1998) is 28,398 mg/l. The average of 3 measured values for the enzyme process (Pinnacle 1998; Evergreen Analytical 1998) is 27,199 mg/l, an error of less than 5%. Thus, the method used in the ASPEN model appears reasonable. A more detailed compositional analysis of the enzyme sample was also conducted. However, these values were not used due to possible contamination (McMillan 1998a). In addition to the reported values, Attachment 4 of Appendix G contains a spreadsheet that calculates the projected COD value. Using the methodology outlined for the ASPEN model and using the W9809i model, the strength of the wastewater for the enzyme case is projected to be 32,093 mg/L with a total flowrate 188,129 kg/hr. Since the ASPEN models of the other 2 processes are not yet complete, no new estimate of the strengths and flows of these processes can be made. These parameters were then used to obtain an updated cost estimate for the wastewater treatment process. These costs are contained in Appendix J. In the initial model, the BOD is calculated as 70% of the COD for all waste streams. This approximation agrees well with published ranges for COD and BOD for similar wastewater (Perry 1998). Although data on SSCF effluent predicts a lower BOD/COD ratio, with an average value of 52% for all technologies (Evergreen Analytical 1998), the wastewater in the model, will have a different composition than that analyzed due to detoxification and evaporation. It is also expected that this ratio will change through each treatment step. Based on the projected wastewater compositions and the proposed treatment system, the estimated BOD/COD ratio is 0.50 for the influent to anaerobic digestion, 0.20 for the influent to aerobic treatment and 0.10 for the system effluent (Ruocco 1998). Since BOD is a laboratory test and cannot be specifically predicted, the ratios provided above are estimates based on experience with other wastewater systems. The FORTRAN blocks CODCALC1, CODCALC2 and CODEND in the ASPEN model should be updated with the new BOD/COD ratios. The COD calculations outlined above correspond to the COD loadings for anaerobic digestion. In aerobic treatment, nitrogen-containing compounds such as ammonium acetate will have a significant oxygen demand (e.g., 4.43 kg O₂ required per kg of NH₃). Since ammonia is not converted in anaerobic digestion, the contribution of the reduced nitrogen compounds is <u>not</u> included in the overall COD calculation. In aerobic treatment, however, these compounds cannot be ignored. This fact requires two significant changes to the model. The first is that reduced nitrogen compounds that are converted in anaerobic digestion (i.e., ammonium acetate and ammonium sulfate) must be treated differently in the ASPEN model. Currently, the carbon and sulfur portions of these compounds are converted to biogas and hydrogen sulfide, respectively, and the other portion is converted to water. This system incorrectly ignores the nitrogen in the effluent from anaerobic digestion. The second major change is in the FORTRAN block CODCALC2. The current COD values are the same as those listed above in Table 3. As discussed, these COD do not include the contribution of reduced nitrogen. This contribution must be accounted for in aerobic treatment. To remedy this situation, the following specific changes should be made to the ASPEN model: - 1. The reduced nitrogen compounds should be carried through the wastewater treatment system as their component ions. Thus, an RSTOIC block should be added prior to the anaerobic system. Here, ammonium acetate would be converted to ammonia and acetate and ammonium sulfate would be converted to ammonia and sulfuric acid. - 2. The FORTRAN block CODCALC1 would then need to be modified such that the COD value for acetate was 1.07. - 3. Within the anaerobic digestion subroutine, no significant changes would be required except that ammonium sulfate would no longer be converted to hydrogen sulfide and ammonium acetate would no longer be converted to methane, carbon dioxide and water. The new substances, acetate, sulfuric acid and ammonia are already correctly handled in the subroutine. That is, acetate is converted to biogas; sulfuric acid is converted to hydrogen sulfide and water; and ammonia is not changed. - 4. As noted earlier, the FORTRAN block CODCALC2 must be modified so that all reduced nitrogen compounds are included in the COD calculation. Since most of these compounds are now noted as ammonia, a new COD factor of 4.43 should be added and applied to ammonia. Ammonium hydroxide should also be added and will have a COD demand of 2.15. - 5. The FORTRAN block that calculates the air addition, AERAIR, should be modified so that there is no excess air. - 6. The aerobic reactor should be modified so that the ammonia-containing compounds are converted to nitrates as follows: $$NH_3 + 2.25 O_2 = NO_3 + 1.5 H_2O$$ A conversion efficiency of 98% should be used for this reaction. 7. Finally, the FORTRAN block POWER should be modified so that the work stream for the aerators is correct. Each kg of oxygen required uses 2 hp-hr of energy. This should be added to the FORTRAN block as well as an appropriate work stream. The current system comprised of a compressor with an associated work stream should be deleted and replaced as outlined above. If these changes are made, it is expected that the ASPEN model will correctly simulate the wastewater treatment system. Other strategies would also likely work, but this appears to be the most straightforward method. ### V. Waste Water/Sludge Processing The process flow schematic in the revised recommended configuration retains a burner (sludge incinerator) to combust suspended solids produced by the centrifuge and to probably combust the syrup produced by the evaporator. The inclusion of a waste burner system is to be compared with alternate sludge processing options in this report. These
other options include land application of the sludge, with or without first composting the sludge. Also, this analysis includes the evaluation of the alternatives of evaporation and final treatment by a Publicly Owned Treatment Work (POTW). As can be seen in Appendix B, the relative costs of evaporation and POTW treatment appear to be typically more expensive than onsite treatment of the Ethanol Facility effluent. ### VI. Evaporation ### Combustion of Fuel for Evaporation or Incineration The typical methods of evaporation of waste water effluent include energy sources of solar, fuel or waste heat. The alternative of incineration is similar to direct evaporation, especially with respect to the fuel requirements. For an average 1 MGD load of Waste Water (Option I for the Enzymatic Process; higher flows are expected for the other two processes), the energy requirement is about 1 x 8.33 pounds/gallon x 1,000,000 gallons x 1100 Btu per pound (to evaporate at low temperature only) per day. If the energy source is fuel at about \$2.20 per million Btu, the cost would be about \$20,000 per day or over \$7 million per year. Over a 20-30 year life of the project, the fuel cost alone could total over \$100 million, or more if fuel costs rise. The capital cost for the evaporation or incineration equipment and the operating and maintenance cost will be additional to this. Since the anticipated cost for other alternatives such as treatment by a POTW or onsite treatment is expected to be one-half this cost or less, we will not consider this alternative further. ### Solar Evaporation If the site has adequate space and adequate solar energy, the costs may be less. Typically solar evaporation is used where there is a net evaporation from a shallow pond after new rainfall adds to the evaporation load. The typical range of net evaporation is 1 to 10 inches of exposed surface per month (1 inch in winter, 10 inches in summer). This translates to 27,154 gallons per acre per month at the minimum. Actual land space required to pond the waste water safely will be about 120-130% of the evaporation surface to allow for dikes, access, etc. In addition, the design should include a holdup volume for storage of excess (peak) waste water and for extended winter evaporation rates. With a typical net winter evaporation rate of 27,154 gallons per acre per month, even the well integrated Enzymatic Biomass-to-Ethanol facility (about 1 MGD waste water average; about 1.5 MGD design for peak flows) would require well over 1000 acres of land dedicated to solar evaporation. This would include a combination of peak storage for winter and adequate surface area for summer evaporation of average flow plus part of the stored volume. At a cost of about \$1200 per acre plus an additional \$800 per acre for diking, pumping and piping, etc., this would cost over \$2,000,000 for the land alone, if such a large area could be located near the facility. Operating and Maintenance costs, including removal of accumulated solids, would be additional to this. The other Biomass-to-Ethanol processes would require larger acreage and a resulting higher capital and operating cost. It is not expected that sufficient land space will typically be available due to the expectation that the location of a biomass facility will not be in an arid, hot, flat region. If a biomass facility is located in such a region, this alternative should be reevaluated using local design information. ### Waste Heat Evaporation If the Biomass-to-Ethanol facility has any waste heat available, it should already be recovered for other duties in the process if it is economical. This is evident by the sophisticated integration around the evaporator and distillation systems for the developed ethanol plant designs. If excess waste heat is available, it is expected to be at a low level, requiring a vacuum evaporation system with its associated capital and operating costs. The size/cost of this equipment is highly dependent on the available heat level. There may be some significant heat available in the boiler exhaust portion of the facility. However, this heat is most properly integrated into a lignin or other biomass fuel or product drying operation to minimize the fuel required to fire the boiler and to provide boiler feed water preheating. ### VII. Irrigation Another land application alternative is to apply a waste water stream directly to the land in an irrigation situation. This is different than solar evaporation and the application rate to the ground is typically higher since the water is used for a crop. Typical crops could eventually be part of the biomass feed stock for the ethanol facility. However, at present for an existing site, sufficient land and the associated growing season and crop farming operators may not exist. <u>Handbook of Applied Hydrology</u> by Ven Te Chow, and <u>Wastewater Engineering Treatment, Disposal, and Reuse</u> by Metcalff and Eddy, (the McGraw Hill series in water resources and environmental engineering) were used to ascertain some data contained herein. Some important aspects of land application for irrigation are: - Large storage capacity is typically required to accommodate the times when application will not be allowed. This includes about 3-4 months of storage for the winter months, especially if the ground freezes. Land application is not allowed if the land surface is frozen. Also, there may be additional storage required, or additional land required, to accommodate the harvesting of the crop. Overall, full application rates to the soil may be limited to less than one-half the year. - Concentrations of various contaminants may severely restrict the potential crop choices. Actual experience with a Front Range brewery waste water applied to alfalfa caused cattle feed problems. As a result, the waste water is now applied only to turf farms. This does not appear to be a reasonable design choice for continuous discharge of the waste water. - Large land areas must be dedicated to the application of waste water. Certainly, in hot and arid regions, waste water is applied to golf courses or park land. However, these areas are typically not adjacent to forest products plants. ### VIII. Other Wastewater and Sludge Treatment Alternatives Another sludge disposal option could be the development of commercial markets for these materials. Such markets could be envisioned as a market for their chemical constituents, a market for these materials as animal feeds or as soil enhancement additives. This co-product development is beyond the scope of this report, however is highly recommended by the contractor for further development to enhance project economic viability. ### **IX. Suggested Treatment Options:** As can be seen from Table 2, the reduced flows from the three processes average between 1.0 and 2.2 MGD of total flow to the waste treatment block on the process flow schematic. Actual design flows will be higher than these daily averages to account for variations in operation and unexpected equipment unavailability. The attached Appendix E shows typical actual design sizing to accommodate peak daily, weekly, etc. flows. The suggested treatment system should be a combination of anaerobic biological treatment followed by aerobic biological treatment. This recommendation is based on the calculated flow rates as well as the suggested waste strength. Anaerobic and aerobic facilities in the 1 to 5 MGD range can be obtained in a variety of process and facility types ranging from custom engineered and constructed "municipal" facilities to vendor distributed and installed package type plants. For the first draft of this report, contact was made with vendors of "off-the-shelf" package type anaerobic and aerobic plants. Anaerobic units were selected by Phoenix Biosystems of Colwich, KS, and aerobic units of the sequential cell, aerated, fabric lined earthen pond type were provided by Globe Sampson Associates, Englewood, CO. These two vendors each provided a table listing the basic equipment and installed cost for their respective units. The tables in Appendix F summarized the two vendor submittals for this draft report. ### X. Discussion of Expected Effluent Quality In general, with influents over 1000 Mg/L BOD, anaerobic digestion (treatment) is the preferred first treatment step. Anaerobic treatment of soluble organics will average over 90% reduction on a COD basis. For effluents from the anaerobic treatment as influent to the aerobic treatment step of up to 400 Mg/L BOD, the effluent from the aerobic treatment system will average below 10 Mg/L BOD and TSS (Total Suspended Solids). For effluents from the anaerobic treatment as influent to the aerobic treatment step of between 400 Mg/L to 800 Mg/L BOD, the effluent from the aerobic treatment system will average below 20 Mg/L BOD and TSS. For effluents from the anaerobic treatment as influent to the aerobic treatment step of up to 1000 Mg/L BOD, the effluent from the aerobic treatment system will average below 30 Mg/L BOD and TSS. As the site of the proposed facility and therefore the ultimate discharge of the effluents from the waste water treatment facility are unknown, 30 Mg/L BOD and TSS are suggested targets for maximum discharge parameters. 30 Mg/L BOD and TSS are usual stream discharge requirements for the average Western US stream. For the analysis in this report, the discharge standard of 30 Mg/L BOD and TSS are used as the required treatment standard for effluent from the Biomass-to-Ethanol facility. The fact that a particular project effluent could be higher quality than the regulation of 30 Mg/L BOD and TSS does not typically change the requirement for both an anaerobic and an aerobic treatment step. However, if the typical "treatment step" appears over-designed, the design should be evaluated for potential cost savings by reducing the size (residence time) of the equipment to match system performance to the effluent
requirement. Other parameters for waste water discharge requirements such as toxins, metals, nitrogen and phosphorous will have a bearing on treatment steps in the waste treatment scheme finally selected. *confirm that the list of contaminants does not contain high concentration constituents -- and note this here* The selected site specific discharge point will have a large effect on the difficulty of treatment and the discharge requirements for these parameters. Since the expected effluent from an unspecified location with a Biomass-to-Ethanol facility does not contain unusually high levels of normally suspect contaminants, this analysis will not have any adjustments for isolated contaminants. However, if a project has a new feed stock with significant levels of regulated contaminants, the project economics should include additional capital and operating costs to properly treat these contaminants. ### XI. ASPEN Model A waste water treatment model was developed and incorporated into an NREL base model (W9806F). The resulting model, P9808B, has been checked into the Basis database. Appendix G gives a detailed description of the model development plus a listing of changes and subroutines. ### XII. Treatment of Anaerobic Digester Off Gas Anaerobic digester off gas is primarily a mixture of methane and carbon dioxide. It is burned in the boiler to recover the heat of combustion of the methane. Late in Task 3 it was noticed that the waste water contains sulfates which will convert to hydrogen sulfide in the digester. The resultant hydrogen sulfide concentration in the off gas is approximately 1800 ppm (wt.). At this concentration the gas must be considered toxic. Further the boiler stack will emit approximately 1.14 tons/day of sulfur to the atmosphere (tons/day of SO2). It is believed that this emission rate would not be permitted in the U.S. EPA regulations are site specific but a useable rule of thumb is less than 100 tpy of SO2 emissions is allowable. Also the anaerobic off-gas will meet toxicity definitions in OSHA 29 CFR 1910.119 and EPA 40 CFR. It should be noted that the fluidized boiler which burns the anaerobic off-gas may include limestone addition for other sulfurous components in the lignin fuel. If this is the case treatment in the combustion chamber may be more economical than the options described below. The boiler is not in Merrick's work scope. Two potential treating options were briefly considered to remove hydrogen sulfide from the off gas: ### 1. Iron Sponge Process and SulfaTreat Process SulfaTreat is a proprietary process licensed by the SulfaTreat Company, Chesterfield, MO. The process is a vast improvement over the generic iron sponge process. However, because of the large flow rate and daily sulfur tonnage, the SulfaTreat Company found that their process is not practical for the 2000 bone dry tons per day plant size. This is because the process reacts hydrogen sulfide with beads impregnated with ferric oxide. As the ferric oxide is consumed the beads must be changed out. The beads cannot be regenerated but are suitable for landfill. At the large plant size 6500 cubic feet per month of beads are consumed which is impractical. Plant sizes under 1000 bdt/d should consider the SulfaTreat process. ### 2. Direct Oxidation Processes U.S. Filter was contacted concerning their Lo-Cat process for the direct oxidation of hydrogen sulfide to elemental sulfur. Lo-Cat is a well known process in the natural gas processing industry and also has extensive application to anaerobic off gas. Several companies offer similar direct oxidation processes. Lo-Cat can produce the elemental sulfur in several physical forms depending on the market for this material. Most elemental sulfur produced in the U.S. is consumed by the fertilizer industry. The price obtainable for this byproduct is highly site specific and has not, as yet, been included in the plant economics. U.S. filter estimates the bare equipment cost the Lo-Cat equipment will be \$1,500,000 which is a considerable increase over the previous allocation of approximately \$56,000 for off gas handling (M-606). ### XIII. Plant On-stream Factor The capital to be invested in equipment sparing must be carefully evaluated against the predicted increase in on-stream factor for the entire plant including the waste treatment sections. The flowsheets and model currently indicate a number of the pumps to be spared yet certain services such as P-611, Clarifier Feed Pump, do not have a spare. Merrick feels it may be possible to delete all installed spares downstream of the aerobic lagoon as the lagoon can be made marginally larger and provide the necessary surge time for equipment repairs. In each case the investment in warehouse spares must be considered based on availability and delivery time for parts. This must be evaluated against the potential for boiler upset due to sudden load variations and against the cost of the larger lagoon. The filter press is in this part of the process and is considered a high maintenance service. The large decanting centrifuges, S-601 A/D, are key equipment items and each machine is very expensive (\$750,000 each, not installed). However this is a difficult service and will have significant individual machine off-stream maintenance. High Plains Corp. at York, NE (corn to ethanol) has multiple spares in a very similar service and list these decanters as one of the three highest maintenance services in the plant. Rotating machinery of nearly all types tends to have relatively high maintenance. The York plant also listed long-shaft tank agitators in their fermentors and all of the solids/cake conveyors. Many of the pumps in the plant are moving slurries and these pumps have a much higher maintenance history than pumps moving only liquids provided that the temperatures and pressures are in a normally encountered operating range. An evaluation of predicted failure frequency, duration of repairs and cost of lost production versus the cost of installed or warehouse spares is the classic method of determining if a spare equipment should be purchased, provided the necessary performance data is available. This evaluation is beyond the scope of the current work. ### XIV. General Plant Considerations The High Plains Corp. of York, NE uses variable speed electric drives in many of their rotating equipment services. They have found this a superior method of process control. Alternatives have maintenance and efficiency drawbacks: - 1. Throttling control valves in mixed phase (solid/liquid) service are subject to erosion and plugging. They are considered high maintenance items. - 2. Pump arounds can be made practical when properly sized but waste energy in the discharge to suction loop. 3. Belt and screw conveyors can also use recycle (spill-over) control methods but suffer from the same inefficiencies. It is advisable to consider variable speed drivers for NREL designs. The cost of variable speed electric drives is higher than fixed speed but this may be justified by avoiding expensive specialty control valves, avoiding recycle loops, increasing operating ease, enhancing start-up reliability etc. In this regard, depiction of control methods would enhance the flow sheets and allow more meaningful pressure profiles, hydraulics and pump sizing. ### XV. Environmental Emissions The biomass to ethanol facility is a specific group of chemical processes which in general, break down cellulose and lignin complexes in to sugars. The sugars are subsequently fermented by yeast or bacterial action into ethanol and other left over compounds and biomass. The basic steps include pretreatment processes which break down the cellulose and lignin complex to simpler compounds and finally with suitable chemicals or enzymes into sugars. These sugars are fermented by either yeast or bacteria yielding ethanol, biomass and left over molecules. The weak beer is consequently distilled and otherwise treated to yield high proof ethanol which is the main product of this process and leftover compounds in the form of suspended and dissolved solids in liquid streams. The leftover compounds become either byproducts worth money, or must be treated as liquid or solid wastes. The biological based feedstocks make the production of most hazardous compounds not an issue. However, some compounds classified as toxic will have to be treated in the waste treatment processes associated with the biomass to ethanol facility. The biomass compounds which make up the feedstocks for these facilities may be as simple as sugar or ethanol solutions, or as complex as hardwoods, and the leftover molecules from the processing steps will be varied as well. ### The fate of left over molecules: Emissions from sewage treatment plants are in the form of odors and VOC's emitted from the various treatment processes. Molecules not emitted can be "bioconverted" into other molecules and compounds which may be emitted or form part of the biomass or sludge left over from the treatment process. Finally molecules not emitted or bioconverted can be reported as liquid borne emission in the effluent liquids or as semi solid sludge from the waste treatment process. The **FATE** of the produced molecules and compounds in the waste treatment process is the subject of this section of the report. To discover the FATE of the many potential compounds and molecules that a biomass to ethanol facility can generically produce is beyond the scope of this general section. The authors of this report have had success using one of the many computer models which can trace the fates of molecules in a sewage treatment facility. Computer models such as "BASTE" (Bay Area Sewage Toxic Emissions), "CHEMDAT 7", and "SIMS" are examples of commercially available computer models which can be tailored to the exact series of processes that comprise the sewage treatment plant in question. The models each contain embedded data bases containing many
chemical compounds which have been found in sewage influents at actual sewage systems. The data bases have bioconversion constants for the biotreatability and Henry's Constants for the emission and or solubility or each compound. The model consists of a series of mass transfer algorithms coupled with bioconversion formula which taken in a series consistent with the sewage treatment plant being modeled, allow the concentration of the sewage stream to be calculated for each process in the sewage treatment train. Thus the environmental emissions of any sewage treatment process can be approximated. ### Releases to the air, land, water and other: Project designers typically use check lists specifically tailored for the biomass to ethanol plant designer. The check lists for air, land, water, and other emissions, will allow the designer to be aware of specific emissions from the plant in each release category. This will allow the designer to begin a permitting process in an early stage in the plant design. Construction permits from Environmental agencies typically require as much as a year of effort to obtain, depending on the specific site of the proposed facility. ### Air releases: An example of such a check list is as follows: | Release | Relevant to the Site | Relevant to the facility | Permitted amount. | |-------------------|----------------------|--------------------------|-------------------| | Sulfur dioxide | X | X | 100 TPY | | NOX | X | X | | | CO | X | X | | | PM10 | X | X | 25 TPY | | Lead | | | | | VOC | X | X | | | CO2 | | | | | CH4 | | | | | Acetaldehyde | | | | | Formaldehyde | | | | | Other toxics | | | | | Radionuclides | | | | | Thermal emissions | | | | The expected concentration of each compound identified in the waste stream would be entered into the properly configured BASTE or SIMS model of the sewage system for the ethanol facility. The actual calculation of emissions for that compound both in the air and in the effluent would be the output of the model. In this way, the checklist can be filled and the permit process initiated. ### Water releases (releases with effluent): | Release | Relevant to the Site | Relevant to the facility | Permitted amount | |---------------------|----------------------|--------------------------|------------------| | BOD | | | | | TSS | | | | | NH4 | | | | | NO3 | | | | | Oil and grease | | | | | Priority pollutants | | | | | Thermal emissions | | | | As with air, the amounts of compounds can be entered into the table and the calculated resultant emissions can be included as part of the permit process and the eventual permit for the ethanol facility. ### Land concerns: Land area to dispose of the solid and semisolid residue of the plant will be a concern to the plant designer. Typically, nutrients contained in the sludges will determine how many pounds of the material can be applied to an acre of land during a crop season. In colder climates, sludges cannot be applied to frozen ground and require storage for 180 days, provision for such storage will have to be part of the initial plant design. ### Other concerns: Other concerns of the plant designer will be Health and Safety, Noise, Odors, Catastrophic Events and Aesthetics. Each item should be addressed by the facility designers to match the local requirements. ### Emission measurements at operational ethanol facilities: Emission measurements may be required by the regulatory authorities. Such measurements may be in the form of "stack tests" at the boiler and other vent stacks. Such tests usually monitor for PM10, VOC's and toxics. Measurement of the emissions from the waste treatment facility can be avoided by careful configuration and operation of the BASTE or SIMS models which provide an answer for the regulatory agencies which has been accepted by the agencies when applied. Typically operation of the computer model is much less expensive than is the field testing required to actually measure actual emissions. The result of the model is frequently a better look at actual emissions than is the "snap-shot" look that results from field testing. ### Emission treatment at operational ethanol facilities: Sewage plant VOC emissions can be easily controlled by covers over the emitting unit operations. Weir covers and covers over manholes and other sewage structures where waste streams come in contact with the air are the treatment choices due to the low cost of such control measures. Typically unit operations where odors are emitted in sewage plants are also the areas where VOC's are emitted. Odor control usually provides some measure of VOC control. The sludge incinerators, spent grain driers, and/or the steam boilers employed at ethanol facility, are all subject to PM10 and VOC emission controls. Waste gas flares for biogas from anaerobic processes must also be designed for low emissions. For very large power plant boilers, NOX control such as low NOX burners must be employed. ### **XVI.** Environmental Regulations and Permits Similar to the Report Section XV on Emissions from Ethanol Plants, this report Section will address the Regulations and Permits required to construct and operate a typical facility in the USA. This section addresses the regulations and permits required to release discharges into the air, into a water body/stream, and onto land. Each of these areas has had regulations issued at the Federal, State and Local levels. Permits associated with these regulations are often managed at the State or a Local level as directed by the Federal and State Statutes. Sometimes the authorizing agency may be the State itself, a Regional District or Agency, a County, and/or a City or other smaller entity. Whichever discharges are contemplated, the first step is to determine the agency(ies) having jurisdiction for the actual plant location and for each discharge contemplated. Most local or state governments maintain an "Assistance Center" to guide the new Facility Owner through the applicable regulations and how to obtain the required permits for construction and operation. The particular "center" may be called a "Permit Assistance Center" or "Technical Assistance Center" or a similar title. Local county agencies will be able to determine the best method of establishing the jurisdictional agencies for the emissions from the new Ethanol Facility. For construction and operation of a new Ethanol Facility that will be co-located at an existing host site, the discharges may become part of the existing host discharges with modifications to existing permits. Therefore, in addition to determining the agencies having jurisdiction, the new Ethanol Facility Project Owners must also determine if the Facility will be operated as a separate entity or as an addition (modification) to an existing facility. This report will not address specifically the permit requirements of a co-located, co-owned Facility, since the permit requirements will be determined by the (modification of the) existing permits for the host site. However, the comments about the emissions (previous Section XV - Environmental Emissions and Effects) and the related permits for an Ethanol Facility (below) will be applicable to the modifications of the existing permits. ### Other Regulations The Wastewater Treatment Systems at a new Ethanol Facility will be subject to many regulations other than the air, water and solid waste regulations. Typical of these will be the Occupational Health and Safety Act (OSHA) regulations about personnel safety. These regulations will address standard safety aspects of such things as ladders, personnel access, confined spaces, etc. Another series of regulations will be the National Fire Protection Association and the American Petroleum Institute standards regarding the methane and hydrogen sulfide gases evolving from the anaerobic treatment of wastewater. Also, the electrical devices used in the wastewater treatment systems may require Underwriters Laboratories (UL) certification for certain components. This report will not address these specifically since these regulations and standards will apply to the whole Ethanol Facility. ### Air, Water and Solid Waste Regulations and Permitted Quantities of Emissions For each type of environmental emission, the Owner must <u>determine the type and quantity of each specific regulated constituent</u> that may be contained in the intended discharge. For example, the air emissions may contain particulates (PM10), Volatile Organic Compounds (VOC's), and other similarly regulated constituents. The Owner must estimate to a sufficient degree the maximum, the average, and/or the total expected emission of each category of release to the atmosphere, the water, and the land. Sufficient controls (engineered equipment and operating procedures) and monitoring/reporting must be put into place at the Facility to ensure that the Owner will be able to comply with the limits of his proposed emission types and quantities. ### Location of Ethanol Facility The regulations require permits for construction and operation of an Ethanol Facility that depend on the facility location. Basically, this may range from an undisturbed "greenfield" site to a previously occupied or existing industrial site. Also, and this may be equally important, the facility site may have no nearby neighbors or may be surrounded with residential or other neighbors. The presence of a local population may impact allowable limits for such emissions as odors (even during emergency situations), visual aesthetics, etc. Thus, even though odor is not currently regulated under any federal program, state and local regulations may require that odor control be specifically addressed (to the satisfaction of the local populace). As a location for the Ethanol Facility is determined, the local authorities should be contacted to establish the various requirements for the Permitting of the Facility. Planning Departments of the City/County or similar entity
sometimes offer an organized approach to permitting with a "Permit Assistance Center" or similar organization. These organizations should be contacted to determine which agencies participate at that one location. These organizations also provide checklists of required permits and compliance information, including ongoing operational monitoring and reporting requirements. These checklists should be utilized to set up the Operation and Maintenance procedures for the Ethanol Facility. An example is available on the Internet at http://smallbiz-enviroweb.org/htm/regchecklist.asp. ### Air Emission Regulations and Permits Federal Clean Air Act and Amendments The Federal Clear Air Act, originally promulgated in 1963, has been modified and upgraded in content and requirements by various Amendments in 1967, 1970, 1977 and 1990. The Act and its Amendments require State Implementation Plans or the Federal Environmental Protection Agency (EPA) will provide the implementation. States that have implemented the requirements of the Clean Air Act may also allow the participation of local governments in controlling air pollution within their territorial jurisdictions. While the wastewater treatment section of the Ethanol Facility typically controls the wastewater in piping and tanks, etc., any storm water that is received by the Facility must also be contained and addressed as required. Storm water on the Facility site may fall into various categories requiring different treatments. For example, storm water on roads and parking lots may only require a surge volume control before slow, controlled release to the natural receiving water. However, storm water in the main process units may require hydrocarbon separation treatment steps to remove any spillage existing on the contained process area. Also, storm water on an uncovered wood chip storage pile will produce a leachate that contains material which will settle and that must be removed before discharge of the storm water. The design of the Facility should incorporate a coordinated approach of equipment and procedures for containment and treatment of all storm water received by the Facility. ### Water Emission Regulations and Permits The information below has been adapted from the reference item "Wastewater Engineering Treatment, Disposal and Reuse" and gives typical guidelines for the discharge of wastewater to a receiving body. A National Discharge Elimination System (NPDES) program was established based on uniform technological minimums with which each point source discharger had to comply. Pursuant to Section 304(d) of Public Law 92-500, the U.S. Environmental Protection Agency published its definition of secondary treatment. This definition, originally issued in 1973, was amended in 1985 to allow for additional flexibility in applying the percent removal requirements of pollutants to treatment facilities serving separate systems. The current definition of secondary treatment is reported in the table below. The definition of secondary treatment includes three major effluent parameters: 5-day BOD, suspended solids, and pH. The substitution of 5-day carbonaceous BOD (CBOD₅) for BOD₅ may be made at the option of the NPDES permitting authority. Special interpretations of the definition of secondary treatment are permitted for publicly owned treatment works (1) served by combined sewer systems, (2) using waste stabilization ponds and trickling filters, (3) receiving industrial flows, or (4) receiving less concentrated influent wastewater from separate sewers. | Minimum national star | ndards for second | ary treatment ^b | | |-----------------------|-------------------|----------------------------|---------------| | Characteristics of | Unit of | Average 30-day | Average 7-day | | discharge | measurement | concentration | concentration | |--------------------------------|-------------|---------------------|--------------------| | BOD ₅ | mg/L | $30^{c,d}$ | 45° | | Suspended solids | mg/L | $30^{c,d}$ | 45 ^c | | Hydrogen-ion | pH units | Within the range of | 9.0 at all | | concentration | _ | 6.0 to | times ^e | | CBOD ₅ ^f | mg/L | 25 ^{c,d} | 40 ^c | b Present standards allow stabilization ponds and trickling filters to have higher 30-day average concentrations (45 mg/L) and 7-day average concentrations (65 mg/L) BOD/suspended solids performance levels as long as the water quality is not adversely affected. Exceptions are also permitted for combined sewers, certain industrial categories, and less-concentrated waste water's from separate sewers. In 1987, Congress completed a major revision of the Clean Water Act. Important provisions of the WQA are (1) the strengthening of federal water quality regulations by providing changes in permitting and adding substantial penalties for permit violations, (2) significantly amending the CWA's formal sludge control program by emphasizing the identification and regulation of toxic pollutants in sludge, In response to the provisions of the Water Quality Act, new regulations have been promulgated or proposed for controlling the disposal of sludge from wastewater treatment plants. In 1989, the EPA proposed new standards for the disposal of sludge from wastewater treatment plants. The proposed regulations established pollutant numerical limits and management practices for (1) application of sludge to agricultural and non-agricultural land, (2) distribution and marketing, (3) monofilling or surface disposal, and (4) incineration. ### **Trends in Regulations** Regulations are always subject to change as more information becomes available regarding the characteristics of wastewater, effectiveness of treatment processes, and environmental effects. It is anticipated that the focus of future regulations will be on the implementation of the Water Quality Act of 1987. Receiving the most attention will be the pollutional effects of storm water and nonpoint sources, toxics in wastewater (priority pollutants), and as noted above the overall management of sludge, including the control of toxic substances. Nutrient removal, the control of pathogenic organisims, and the ^c Not to be exceeded. ^d Average removal shall not be less than 85 percent. ^e Only enforced if caused by industrial wastewater or by in-plant inorganic chemical addition. ^f May be substituted for BOD₅ at the option of the NPDES permitting authority. removal of organic and inorganic substances such as VOCs and total dissolved solids will also continue to receive attention in specific applications. ### **Other Regulatory Considerations** In addition to the requirements established under the 1987 Water Quality Act and enforced by the U.S. Environmental Protection Agency, other federal, state, and local agencies prescribed by the Occupational Safety and Health Act (OSHA) which deals with safety provisions to be included in the facilities' design. State, regional, and local regulations may include water quality standards for the protection of the public healthy and the beneficial uses of the receiving waters, air quality standards for the regulation of air emissions (including odor) from treatment facilities, and regulations for the disposal and reuse of sludge. Because all of these guidelines and regulations affect the design of wastewater treatment and disposal facilities, the practicing engineer must be thoroughly familiar with them and their interpretation and be aware of contemplated changes. Contemplated changes and current interpretations of the regulatory aspects of water pollution control are summarized in various weekly publications. ### **XVII. Summary and Conclusions** Several important results were disclosed during this work, among those were: - 1. The waste water streams for the three NREL processes (co-current enzyme, softwood, hardwood) are all within the same typical treatment methodology: Anaerobic Treatment followed by Aerobic Treatment. - 2. Waste water minimization through judicious water recycling is economically advantageous compared to once-through water use. - 3. Although treatment must be judged anew for each specific plant site, the anaerobic followed by aerobic treating processes appear to be, most often, advantageous. - 4. The anaerobic digester off gas is potentially laden with hydrogen sulfide in sufficient quantities to require sulfur removal processing. - 5. The capital cost estimate resulted in a total installed cost for the 2000 bdt/y feed rate case of \$11,362,700. Please refer to Appendix F for the structure and backup of this estimate. ### **Further Work** Several areas indicate the need for more development: - 1. Treatment of the anaerobic off gas stream for the enzymatic process. This stream may contain sulfur (as hydrogen sulfide) in concentration to be toxic and to require clean-up prior to combustion. - 2. The methane to carbon dioxide ratio in the anaerobic digester off gas is variable with the operation and the proprietary license. This ratio needs to be established for the plant economic assessment. - 3. A 1986 EPA regulation includes a classification of "ethanol for fuel". This regulation needs to be analyzed for potential benefits. - 4. The waste water section should be considered for a environmental model to assist in design and to replace on-site sampling when plants are built. - 5. Some waste streams were not considered which may have significant impact. Namely : periodic vessel drains for maintenance, storm water falling within curbed areas, chip stock pile leachate, etc. Additionally the effects of listed chemical inventories are not fully developed. These chemicals include natural gasoline denaturant, BFW chemicals, WWT chemicals, lube oils, various acids and bases. - 6. VOC emissions for the above chemicals should be evaluated. ### **XVIII. References** Evergreen Analytical. 1998. Analysis Report, Lab Sample Numbers: 98-1697-01, 98-1593-01, 98-1609, April 22, 23, 30.
McMillan, J. 1998. Composition of post SSCF liquors, Memorandum to R. Wooley, June 10. McMillan, J. 1998a. Personal communication, August 28. Nagle, N. 1998. Personal communication, August 31. Nagle, N. 1998a. Personal communication, August 27. Perry, R.H. and Green, D.W. 1998. Perry's Chemical Engineers' Handbook, 7th edition, McGraw-Hill, New York, pg. 25-62. Pinnacle Biotechnologies International, Inc. 1998. "Characterization and Anaerobic Digestion Analysis of Ethanol Process Samples", July. Ruocco, J. 1998. Personal communication and cost estimates. Ven Te Chow, 1964, "Handbook of Applied Hydrology", McGraw Hill, New York, NY Metcalf and Eddy, 2nd Edition, 1979, "Wastewater Engineering Treatment, Disposal, and Reuse," McGraw Hill, (water resources and environment series), New York, NY Appendix A Process Map $\frac{\text{MAP}}{\text{DISCUSSION OF POSSIBLE OUTCOMES OF TREATMENT AND DISPOSAL}}$ $\frac{\text{OPTIONS:}}{}$ | OUTCOME | <u>DISCUSSION</u> | |--|---| | A. (Stream 5 from Centrifuge) <u>Direct Evaporation</u> | Extremely energy intensive, not recommended. | | B. (Stream 5 from Centrifuge) Direct Stream Discharge | Not permissible in the USA without extensive treatment. | | C. (Stream 5 from Centrifuge) Direct Land Application | Very large land acreage required. | | D. (Stream 5 from Centrifuge) Direct Discharge to PWTP | Extremely expensive as flow and load are each very high. | | E. (Stream 9 from Evaporator) <u>Direct Evaporation</u> | 45% of A. with the same result. | | F. (Stream 9 from Evaporator) <u>Direct Stream Discharge</u> | Not permissible in the USA without further treatment. | | G. (Stream 9 from Evaporator) <u>Direct Land Application</u> | 45% of E with the same result. | | H. (Stream 9 from Evaporator) Direct Discharge to PWTP | Still very expensive. | | I. (Stream 13 from Anaerobic System) <u>Direct Evaporation</u> | A possible outcome. | | J. (Stream 13 from Anaerobic System) Direct Stream Discharge 30/30 mg/L | A possible outcome, but not permissible without some further treatment. | | K. (Stream 13 from Anaerobic System) <u>Direct Land Application</u> | A possible outcome, but very site specific. | | L. (Stream 13 from Anaerobic System) Direct Discharge to PWTP 300 mg/L | This is a possible outcome. | Add expected costs for each at 1 MGD or other flow to show that the expected typical case will be onsite treatment. | version 3-30-98 | Мар | mass ba | lance | | | | | Ī | | | | | | |---------------------------------|-----------|----------------------|-----------------------|-----------|------------|---------------------|-----------------------|-----------------------|--------------------|------------------|------------------|----------------------|---------------| | flow no. | 1 | 2 | 3 | 4 | 5
feed | 6 | 7 | 8 | 9
fe e d | 10
methanator | 11
Methanator | 12
feed to | 13
aerobic | | flow name | stillage | centrifuge
solids | centrifuge
liquids | backset | to next | evaporator
syrup | evaporator condensate | evaporator
backset | to
methanator | effluent | backset | aerobic
treatment | effluent | | flow rate kg/h | 438,183.0 | 2,081.4 | 436,101.63 | 43,610 16 | 392,491.47 | 43,724.87 | 348,766.60 | 174,383.30 | 174,383.30 | 174,383 30 | 87,191 65 | 87,191.65 | 87,191 65 | | backset (%) | 0.0 | 0.0 | 0.00 | 10.00 | 0.00 | 0.00 | 0 00 | 50 00 | 0.00 | 0.00 | 50 00 | 0 00 | 0 00 | | % TS | 3.8 | 21.0 | 3.71 | 3.71 | 3.71 | 30.00 | 0.42 | 0.42 | 0 42 | 0 0363 | 0.04 | 0 04 | 0 002 | | % Suspended Solids | 0.1 | 18.0 | 0.00 | 0.00 | 0.00 | 0.04 | 0.00 | 0.00 | ö öö | 0.0029 | 0 0029 | 0 0029 | 0 0002 | | %dissolved solids | 3.7 | 63.1 | 3.71 | 3.71 | 3.71 | 29.96 | 0 42 | 0 42 | 0 42 | <u> 0</u> 03 | 0 033 | 0 033 | 0.00 | | % moisture | 96.2 | 79.0 | 96.29 | 96.29 | 96.29 | 70.00 | 99.58 | 99 58 | 99.58 | 99.96 | 99 96 | 99 96 | 99 99 | | kg/h of moisture | 421,553.0 | 1,643.6 | 419,929.14 | 41,992.91 | 377,936.23 | 30,607.41 | 347,311.08 | 173,655 54 | 173,655.54 | 174,320.06 | 87 160 03 | 87 160 03 | 87,182 93 | | kg/h suspended solids | 394.4 | 374.6 | 19.72 | 1.97 | 17.75 | 17.75 | 0.00 | 0.00 | 0 00 | 5 02 | 2 51 | 2 51 | 0 15 | | kg/h of total solids | 16,630 0 | 437.8 | 16,192.20 | 1,619.22 | 14,572.98 | 13,117.46 | 1,455.52 | 727.76 | 727.76 | 63.24 | 31 62 | 31 62 | 1.46 | | kg/h of dissolved solids | 16,235.6 | 63.1 | 16,172.49 | 1,617.25 | 14,555.24 | 13,099.71 | 1,455.52 | 727.76 | 727.76 | 58.22 | 29 11 | 29 11 | 1.31 | | kg/h COD | 16,630.0 | 437.8 | 16,192.2 | 1,619.2 | 14,573.0 | 32,793.7 | 1,455.5 | 727.8 | 727.8 | 58 22 | 29.11 | 29 11 | 1 46 | | mg/I COD | 37,952.2 | 210,340.0 | 37,129.4 | 37,129.4 | 37,129.4 | 750,000.0 | 4,173.3 | 4,173.3 | 4,173.3 | 333.9 | 333.9 | 333 9 | 16 7 | | Bioreactor Loading
(kg/m3/d) | | | | | | | | | 12.00 | | | 1 00 | | | Bioreactor Volume | | | | | | | | | 1,455.52 | | | 698 65 | | | (m3) | | | | | | | | | | | | | • • | | COD Reduction | | | | | | | | | 0 92 | | | 0 95 | | | Biogas Production
rn3/d) | | | | | | | | | 3,936 90 | | | o ōo | | | version 3-30-98 | Мар | mass ba | lance | | | | | | | | | | | |---------------------------------|---------------|-----------------|---------------------------|----------------------|-----------------------|---------------------------|--------------------------|--------------------|--------------------------|------------------------------|-----------------------------|--------------------------|---------------------------| | flow no. | 1
stillage | 2
centrifuge | 3
centrifuge | | 5
feed
to next | 6
evaporator | 7
evaporator | 8
evaporator | 9
feed
to | 10
methanator
effluent | 11
Methanator
backset | 12
feed to
aeroluc | 13
aerobic
effluent | | flow rate kg/h | 668,314.0 | solids
38.8 | Ilquids 668,275.20 | backset
66,827.52 | process
601,447.68 | syrup
98,264.72 | condensate
503,182 97 | backset 251,591.48 | methanator
251,591.48 | 251,591 48 | 125,795,74 | treatment
125,795 74 | 12 5,795.74 | | backset (%) | 0.0 | 0.0 | 0.00 | 10 00 | 0.00 | 0.00 | 0 00 | 50.00 | 0 00 | 0.00 | 50 00 | 0 00 | 0 00 | | % TS | 5.4 | 22.4 | 5.45 | 5.45 | 5.45 | 30.00 | 0.65 | 0.65 | 0 65 | 0.0566 | 0.06 | 0 06 | 0 003 | | % Suspended Solids | | 18.0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0 00 | 0 0045 | 0.0045 | 0 0045 | 0 0003 | | %dissolved solids | 5.4 | 1.7 | 5.45 | 5.45 | 5 45 | 30.00 | 0.65 | Õ 65 | 0 65 | 0 05 | 0 052 | 0 052 | 0 00 | | % moisture | 94.6 | 77.6 | 94.55 | 94.55 | 94.55 | 70.00 | 99.35 | 99.35 | 99.35 | 99 94 | 99 94 | 99 94 | 99 99 | | kg/h of moisture | 631,911.0 | 30.1 | 631,881.27 | 63,188.13 | 568,693.14 | 68,785.30 | 499,907.51 | 249,953 76 | 249,953.76 | 251,449.16 | 125,724 58 | 125 724 58 | 125,783 16 | | kg/h suspended solids | 7.4 | 7.0 | 0.37 | 0.04 | 0.33 | 0.33 | 0.00 | 0.00 | 0 00 | 11.30 | 5 65 | 5 65 | 0 3 <u>3</u> | | kg/h of total solids | 36,403.0 | 8.7 | 36,394.30 | 3,639.43 | 32,754.87 | 29,479.41 | 3,275.45 | 1,637.73 | 1,637.73 | 142.32 | 71.16 | 71.16 | 3 28 | | kg/h of dissolved solids | 36,395.6 | 1.7 | 36,393.93 | 3,639.39 | 32,754.54 | 29,479.08 | 3,275.45 | 1,637.73 | 1,637.73 | 131.02 | 65.51 | 65 51 | 2 95 | | kg/h COD | 36,403.0 | 8.7 | 36,394.3 | 3,639.4 | 32,754.9 | 73,698.5 | 3,275.5 | 1,637.7 | 1,637.7 | 131.02 | 65.51 | 65.51 | | | mg/l COD | 54,469 9 | 224,280.0 | 54,460.0 | 54,460.0 | 54,460.0 | 750,000.0 | 6,509.5 | 6,509.5 | 6,509.5 | 520.8 | 520.8 | 520 8 | 26 0 | | Bioreactor Loading
(kg/m3/d) | | | | | | | | | 12 00 | | | 1 00 | | | Bioreactor Volume
(m3) | | | | | | | | | 3,275.45 | | | 1,572 22 | | | COD Reduction | | | | | | | | | 0.92 | | | 0 95 | | | Biogas Production
(m3/d) | | | | | | | | | 8.859.45 | | | ō ōō | | | version 3-30-98 | Мар | mass ba | lance | | | | | | | | | | | |--------------------------------|-----------|----------------------|-----------------------|-----------------------|---------------------|---------------------|--------------------------|-----------------------|------------------|------------------|------------------|----------------------|-------------------| | flow no. | | 2 | 3 | 4 | 5
feed | 6 | 7 | <u>8</u> | 9
feed | 10
methanator | 11
Methanator | 12
feed to | 13
aerobic | | flow name | stillage | centrifuge
solids | centrifuge
liquids | centrifuge
backset | to next | evaporator
syrup | evaporator
condensate | evaporator
backset | to
methanator | effluent | backset | aerobic
treatment | effluent | | flow rate kg/h | 307,221.0 | 17.8 | 307,203.16 | 30,720 32 | 276,482. 8 5 | 22,394.92 | 254,087.93 | 127,043.96 | 127,043.96 | 127,043 96 | 63,521 98 | 63,521.98 | 63,521,98 | | backset (%) | 0.0 | 0.0 | 0.00 | 10.00 | 0 00 | 0.00 | 0.00 | 50 00 | 0.00 | 0.00 | 50.00 | 0 00 | 0 00 | | % TS | 2.7 | 20.2 | 2.70 | 2.70 | 2.70 | 30.00 | 0.29 | 0.29 | 0 29 | 0.0255 | 0 03 | 0 03 | 0 001 | | % Suspended Solids | 0.0 | 18.0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0 00 | 0 0020 | 0 0020 | 0 0020 | 0 0001 | | %dissolved solids | 2.7 | 0.4 | 2.70 | 2.70 | 2.70 | 30.00 | 0 29 | 0.29 | 0 29 | 0 02 | 0 024 | 0 024 | 0 00 | | % moisture | 97.3 | 79.8 | 97.30 | 97.30 | 97.30 | 70.00 | 99.71 | 99.71 | 99.71 | 99.97 | 99.97 | 99 97 | 99 99 | | kg/h of moisture | 298,923.0 | 14.2 | 298,908.94 | 29,890.89 | 269,018.04 | 15,676.44 | 253,341.45 | 126,670 72 | 126,670.72 | 127,011.53 | 63,505 76 | 63,505,76 | 63 ,515 63 | | kg/h suspended solids | 3.4 | 3.2 | 0.17 | 0.02 | 0.15 | 0.15 | 0.00 | 0.00 | 0.00 | 2.58 | 1 29 | 1.29 | <u>0</u> 07 | | kg/h of total solids | 8,298.0 | 3.6 | 8,294.40 | 829.44 | 7,464.96 | 6,718.48 | 746.48 | 373.24 | 373 24 | 32.43 | 16 22 | 16 22 | 0.75 | | kg/h of dissolved solids | 8,294.6 | 0.4 | 8,294.23 | 829.42 | 7,464.80 | 6,718.32 | 746.48 | 373 24 | 373
24 | 29.86 | 14.93 | 14 93 | 0.67 | | rg/h COD | 8,298.0 | 3.6 | 8,294.4 | 829.4 | 7,465.0 | 16,796.2 | 746.5 | 373.2 | 373.2 | 29.86 | 14 93 | 14.93 | 0.75 | | ng/I COD | 27,009.9 | 202,058.0 | 26,999.7 | 26,999.7 | 26,999.7 | 750,000.0 | 2,937.9 | 2,937.9 | 2,937.9 | 235.0 | 235 0 | 235 0 | 118 | | Bioreactor Loading
kg/m3/d) | | | | | | | | | 12 00 | | | 1 00 | | | Bioreactor Volume | | | | | | | | | 746.48 | | | 358 31 | | | m3) | | | | | | | | | | | | | | | OD Reduction | | | | | | | | | 0.92 | | | 0 95 | | | iogas Production
n3/d) | | | | | | | | | 2.019.08 | | | 0 00 | | # Appendix B Comparison of Four Alternatives | NREL - Etl | hanoi WWT | Options | | | | | | | | |---|--|--|---------------------------------------|---------------------------------------|---------------|---------------------------------------|-----------|----------------|-------| | | | St | ream # | Flow, MG | D MGY | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | /I#/Year | MM\$ | /Year | | A | Direct Eva | poration | 5 | | T 1. T | 98710 | 822254 | | .990 | | В | | am Discharge | | 270 | require | es Denver | | - | | | C | Direct Lan | d Application | | 270 | | | | 9120 1 | 30 | | D | Discharge | | ** ** *** | 270 | | | | \$ | 368 | | E | Direct Eva | poration | 9 | | | 44419 | 370014 | | 895 | | F | Direct Stre | am Discharge | | 122 | require | es Denver | | | | | G | Direct Lan | d Application | | 122 | | | | S | 13 | | H | Discharge | to POTW | | 122 | | | | <u> </u> | 166 | | I | Direct Eva | poration | 13 | 61 | | 22210 | 185007 | - - | 448 | | J | Direct Stre | am Discharge | | 61 | require | es | | | 170 | | K | Direct Lan | d Application | · - | 61 | 2 | | ·· · | \$ | 7 | | L _, | Discharge | to POTW | | 61 | | | _ | \$ | 83 | | A. E. & I | \$ 2.20 | poration Description Descript | el cost or | nly | | | | | | | B, F. & J | requires me | eam Discharge
eeting spec of
eatment equiva | 30 mg/L
lent to a | regional or | large city to | reatment p | olant | | | | C. G. & K | Direct Lan | d Application acres require | d for 1 N | MGD Evap | orati Capita | l @ | 8.00% | | | | $\frac{\text{input}}{\text{input}} = >$ | \$ 200 | per acre puro | nase and | improvem | ent c \$ 1,1 | | | | | | input -/ | | per acre tax | | | | <u>T</u> | erm | | | | | | P&I minus fu | | ue per acre | per year | | 20 | years | | | | \$27J,000 | her rivigo I | per year | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | - | | | | | | | d Application | | | | F | ut. Value | | | | - | Direct Lan | d Application | | ACD I | 4. | F | 0.00% | after | | | | Direct Lan | acres require | d for 1 N | MGD Irriga | tion | | 0.00% | | 2 | | | Direct Land
300
\$ 1.800 | acres require per acre purc | d for 1 N | i improvem | ntion | 40,000 | 0.00% | after |) | | | Direct Lan
300
\$ 1.800
\$ 200 | per acre purc
per acre purc | d for 1 Nchase and + O&M | i improvem
per year | ent c \$ 5 | | 0.00% | after | 2 | | | Direct Land
300
\$ 1.800
\$ 200
\$169.75 | per acre purc
per acre purc
per acre tax
P&I minus fi | d for 1 Nchase and
+ O&M | i improvem
per year | ent c \$ 5 | 40,000 | 0.00% | after | | | | Direct Land
300
\$ 1.800
\$ 200
\$169.75 | per acre purc
per acre purc
per acre tax
P&I minus to
per 1 MGD p | d for 1 Nchase and
+ O&M | i improvem
per year
ue per acre | ent c \$ 5 | 40,000 | 0.00% | after | | | D. H & L | Discharge to POTW | | | |----------|--------------------------------------|--------------|-------------| | | Use Enzymatic as Basis (lowest cost) | | | | | for 1 MGD, annual cost is | \$ 1.361.000 | | ### **NREL Ethanol Waste Water Treatment** June 18, 1998 Rev. B ### **Costs for POTW Treatment of Waste Water** Per Denver Metro example costs (1997): The cost for POTW treatment is the sum of the following parameters: - a. \$362 per ton of TSS - b. \$363 per MGD (monthly charge based on daily average flow) or \$363x12 = \$4356 per year per MGD average - c. \$375 per ton of BOD₅ - d. \$695 per ton of Total Kjeldahl Nitrogen, TKN, (sum of organic and ammonia nitrogen) These parameters are analysed on the daily average samples taken at the discharge into the POTW stream. | NREL I | Ethanoi Was | ste Wate | er Treati | nent | | - | | |-----------|-------------|---------------------------------------|-----------|-------------|------|---------|--------------| | | Cost Basis | for PO | TW Tre | atment | of | Waste 1 | Water | | | | | | | | | | | POTW Co | sts: | | | | | | | | Case 1x | - Enzymati | units(d | aily cost | unit | Da | ily Cos | Annual Cost | | | 0.045815 | | | | | | | | Flow = | 1 | MGD | S | 36 3 | S | 12 | | | BOD = | 9.85248 | tons | S | 37 5 | \$ | 3.695 | | | | 0.01 | | | | | | | | bod/cod = | 0.5 | | | | \$ | 3.730 | \$ 1,361.565 | | | | | | | | | | | Case Iv | Softwood | units(d | aily cost | /unit | Da | ily Cos | Annual Cost | | TSS = | 3.969245 | tons | \$ | 362 | \$ | 1.437 | | | Flow = | 1.4 | MGD | \$ | 3 63 | \$ | 17 | | | BOD = | 19.21392 | tons | S | 375 | S | 7.205 | | | | 0.01 | | | | | | | | | | | | | . \$ | 8.666 | \$ 3,163,081 | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | Case 1z | - Hardwood | units(d | aily cost | /unit | Da | ily Cos | Annual Cost | | | 1.95755 | | | | | | | | Flow = | 2.2 | | | | | | | | | 43.23528 | | \$ | | | | | | TKN = | 0.01 | tons | \$ | 695 | \$ | 7 | | | | | | | | \$ | 16.955 | \$ 6.188.733 | # Appendix C # Block Flow Diagram / Water Balance | COMPONENT | 101
159,948
580
521,9
0.0%
47,9%
76,615
219
132,211
596
0.2%
1.1%
128,285
301
128,285
301
14,407
16.2%
6.3%
76.4%
262,611 | 211
47,518
222
0.0%
0.3%
98.9%
47,001
224,911
889
26.2%
9.4%
62.1%
139,558
20
310
8
0.0%
0.0%
1.1%
97.0%
22,090
Inlets | 03 = 310 + 3
310A
584
3
0.0%
100.0%
100.0%
430
2,146
10
0.2%
1.1%
97.0%
2,082 | 215 16,907 0.0% 0.0% 100.0% 16,907 2001= 233 305 0 0.0% 0.0% 0.0% 100 + 311 + 3 11 129 0.0% 0.0% 416 580 3 0.0% 69.9% | 311A
960
4
0.0%
100.0% | 220 224,911 889 26.2% 9.4% 62.1% 139,558 237 2,492 0.0% 100.0% 2,492 420 39,211 169 5.6% 1,7% 90.5% 35,474 | 304C
876
0.0%
0.0%
1.7%
15
23 + 434 + 436
434
8 | IN 270,034 185,263 243 65,191 304 0.0% 65,191 Outlets 304C + 308 308 16,979 0.0% 1.7% 288 | OUT
270,035
183,368
245
29,894
139
0.0%
0.3%
29,569
306
366,970
1,565
80,4%
295,226
440
322,922
0.0% | Outlets 229 2,437 6 79.9% 1.5% 18.4% 448 IN 384,826 298,085 420 39,211 169 5.6% 1.7% 90.5% 35,474 | 247 91,967 443 0.0% 0.0% 94,9% 87,291 OUT 384,825 295,529 Outlets 2007 = 419 307,281 0.0% 0.0% 4,263 | 301
343,934
1,407
16.2%
6.3%
76.4%
262,611 | 401
19,151
78
16.2%
6.3%
76.4%
14,623 | COM PONE Total Flow Total Flow Insoluble Soi Soluble Soi Percent Water IN 457,489 365,095 | olids | UNITS kg/hr gpm % % % kg/hr | 247
91,967
443
0.0%
0.0%
94.9%
87,291 | CC
To
To
Ins
Sc | 535 13,834 64 0.0% 0.3% 98.9% 13,684 ITNET OM PONENT tal Flow tal Flow toluble Solids luble Solids recent Water atter | 6.149 |
--|---|---|---|--|---|--|--|---|--|--|---|--|---|---|--|-----------------------------|---|--|--|---------------| | Total Flow | 159,948 580 52.1% 0.0% 47.9% 76,615 219 132,211 596 0.2% 1.1% 128,285 301 343,934 1,407 16.2% 6.3% 76.4% 6.3% 76.4% 6.3% 76.4% | 47,518 222 0.0% 0.3% 98.9% 47,001 220 224,911 889 26.2% 9.4% 139,558 20 310 8 0.0% 0.0% 411 22,766 103 0.2% 97.0% 22,090 Inlets | 922
1
0.0%
0.0%
0.0%
0.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0% | 215 16,907 0.0% 0.0% 100.0% 16,907 2001= 233 305 0 0.0% 0.0% 0.0% 100 + 311 + 3 11 129 0.0% 0.0% 416 580 3 0.0% 69.9% | 216 44,741 0.0% 0.0% 100.0% 100.0% 44,741 Inlets 233 + 235 642 1 0.0% 0.0% 311A 311A 960 4 0.0% 100.0% Inlets 2005 = 4 417 227 1 0.0% 0.0% Water M io | 224,911
889
26.2%
9,4%
62.1%
139,558
237
2,492
0.0%
100.0%
100.0%
2,492
420
39,211
169
5.6%
1.7%
90.5%
35,474
423
30
0.0%
100.0% | 242
1,128
8
0.0%
43,810
242
1,128
8
0.0%
0.0%
0.0%
2004 = 304C
876
0.0%
1.7%
15 | 270,034 185,263 243 65,191 304 0.0% 100.0% 65,191 Outlets 304C + 308 16,979 0.0% 1.7% 288 | 270,035
183,368
245
29,894
139
0.0%
0.3%
98.9%
29,569
306
366,970
1,565
8.6%
80.4%
295,226
440
322,922
0.0% | 229 2,437 6 79.9% 1.5% 18.4% 448 IN 384,826 298,085 420 39,211 169 5.6% 90.5% | 91,967 443 0.0% 0.0% 94.9% 87,291 OUT 384,825 295,529 Outlets 2007 = 419
307,281 0.0% 0.0% 1.4% | 343,934
1,407
16.2%
6.3%
76.4%
262,611
2419+435
435
21,494
0.0%
2.3% | 19,151
78
16.2%
6.3%
76.4%
14,623 | Total Flow Total Flow Insoluble Soc Soluble Soci Percent Water IN 457,489 365,095 | oblids
ids
ter
OUT
457,489 | kg/hr
gpm
%
% | 91,967
443
0.0%
0.0%
94.9% | 0.0%
0.1%
97.1%
43,810
Bu | 13,834 64 0.0% 0.3% 98.9% 13,684 ITHER OM PONENT tal Flow tal Flow coluble Solids luble Solids reent Water | 149 | | Total Flow | 580 52.1% 60.00 47.9% 76,615 219 132,211 596 0.2% 1.1% 97.0% 128,285 301 343,934 1,407 16.2% 6.3% 76.4% 262,611 | 222
0.0%
0.3%
98.9%
47,001
220
224,911
889
26.2%
9.4%
62.1%
139,558
20
310
8
0.0%
0.0%
11,1%
97.0%
22,090 | 1 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0 | 0.0%
0.0%
100.0%
16,907
2001=
233
305
0
0.0%
0.0%
100.0%
0.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100.0%
100. | 0.0% 0.0% 100.0% 100.0% 44,741 Inlets 233 + 235 642 1 0.0% 0.0% 0.0% 311A 311A 960 4 0.0% 100.0% 100.0% | 237
2492
0.0%
0.0%
100.0%
2,492
420
39,211
169
5.6%
1.7%
90.5%
35,474 | 0.0%
0.1%
97.1%
43,810
242
1,128
8
0.0%
0.0%
2004 =
304C
876
0.0%
1.7%
15 | 243
65,191
304
0.0%
100.0%
65,191
Outlets
304C + 308
308
16,979
0.0%
1.7%
288 | 245
29,894
139
0.0%
0.3%
98,9%
29,569
306
366,970
1,565
8.6%
3.1%
80.4%
295,226 | 229 2,437 6 79.9% 1.5% 18.4% 448 IN 384,826 298,085 420 39,211 169 5.6% 90.5% | 91,967 443 0.0% 0.0% 94.9% 87,291 OUT 384,825 295,529 Outlets 2007 = 419 307,281 0.0% 0.0% 1.4% | 343,934
1,407
16.2%
6.3%
76.4%
262,611
2419+435
435
21,494
0.0%
2.3% | 19,151
78
16.2%
6.3%
76.4%
14,623 | Total Flow
Insoluble Sci
Soluble Soil
Percent Wat
Water IN 457,489 365,095 | OUT 457,489 | gpm
%
% | 443
0.0%
0.0%
94.9% | 0.0%
0.1%
97.1%
43,810
Bu
CC
Tc
Tc
In:
Sc | 64 0.0% 0.3% 98.9% 13,684 TIME OM PONENT tal Flow tal Flow tal Flow lible Solids lible Solids reent Water | 0 | | Insoluble Solids | 52.1% 0.0% 47.9% 47.9% 76,615 219 132,211 596 0.2% 1.1% 97.0% 128,285 301 343,934 1,407 16.2% 6.3% 76.4% 262,611 401 19,151 78 16.2% 6.3% 76.4% | 0.0% 0.3% 98.9% 47,001 220 224,911 889 26.2% 9.4% 62.1% 139,558 20 310 8 0.0% 0.0% 0.0% 411 22,766 103 0.2% 1.1% 97.0% 22,090 Inlets | 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% | 0.0%
100.0%
16,907
2001 = 233
305
0 0.0%
0.0%
0.0%
0.0%
0.0%
416
580
3 0.0%
69.9% | 0.0% 100.0% 100.0% 44,741 Inlets 233 + 235 235 642 1 0.0% 0.0% 311A 311A 960 4 0.0% 100.0% Inlets 2005 = 4 417 227 1 0.0% 0.0% | 26.2%
9.4%
62.1%
139,558
237
2,492
0.0%
100.0%
2,492
420
39,211
169
5.6%
1.7%
90.5%
35,474
423
30
0
0.0% | 0.1% 97.1% 43.810 242 1,128 8 0.0% 0.0% 0.0% 1.7% 15 23 + 434 + 434 8 0.0% 0.0% | 243 65,191 304 0.0% 0.0% 65,191 Outlets 304C + 308 30,87 0.0% 0.0% 0.17% 288 | 245
29,894
139
0.0%
0.3%
98,9%
29,569
306
366,970
1,565
8.6%
3.1%
295,226 | 229 2,437 6 79.9% 1.5% 18.4% 448 IN 384,826 298,085 420 39,211 169 5.6% 90.5% | 91,967 443 0.0% 0.0% 94.9% 87,291 OUT 384,825 295,529 Outlets 2007 = 419 307,281 0.0% 0.0% 1.4% | 343,934
1,407
16.2%
6.3%
76.4%
262,611
2419+435
435
21,494
0.0%
2.3% | 19,151
78
16.2%
6.3%
76.4%
14,623 | Insoluble Sci
Soluble Soli
Percent Wat
Water IN 457,489 365,095 | OUT 457,489 | %
%
% | 0.0%
0.0%
94.9% | 0.1%
97.1%
43,810
Bu
CC
Tc
Tc
Ins | 0.0% 0.3% 98.9% 13,684 TITHER OM PONENT tal Flow tal Flow soluble Solids (Juble Solids reent Water | | | Soluble Solids | 0.0%
47.9%
76,615
219
132,211
596
0.2%
1.11%
97.0%
128,285
301
343,934
1,407
16.2%
6.3%
76.4%
262,611 | 0.3% 98.9% 47,001 220 224,911 889 26.2% 62.1% 139,558 20 310 8 0.0% 0.0% 0.0% 1.11% 97.0% 22,090 Inlets | 0.0% 227 715 1 100.0% 0.0% 310A 584 310A 584 100.0% 100.0% 100.0% 430 2,146 10 0.2% 1.1% 97.0% 2,082 | 0.0%
100.0%
16,907
2001 = 233
305
0 0.0%
0.0%
0.0%
0.0%
0.0%
416
580
3 0.0%
69.9% | 0.0% 100.0% 100.0% 44,741 Inlets 233 + 235 235 642 1 0.0% 0.0% 311A 311A 960 4 0.0% 100.0% Inlets 2005 = 4 417 227 1 0.0% 0.0% | 9.4% 62.1% 139,558 237 2,492 0.0% 100.0% 2,492 420 39,211 169 5.6% 1.7% 90.5% 35,474 | 0.1% 97.1% 43.810 242 1,128 8 0.0% 0.0% 0.0% 1.7% 15 23 + 434 + 434 8 0.0% 0.0% | 243 65,191 304 0.0% 0.0% 65,191 Outlets 304C + 308 30,87 0.0% 0.0% 0.17% 288 | 245
29,894
139
0.0%
0.3%
98,9%
29,569
306
366,970
1,565
8.6%
3.1%
295,226 | 229 2,437 6 79.9% 1.5% 18.4% 448 IN 384,826 298,085 420 39,211 169 5.6% 90.5% | 91,967 443 0.0% 0.0% 94.9% 87,291 OUT 384,825 295,529 Outlets 2007 = 419 307,281 0.0% 0.0% 1.4% | 343,934
1,407
16.2%
6.3%
76.4%
262,611
2419+435
435
21,494
0.0%
2.3% | 19,151
78
16.2%
6.3%
76.4%
14,623 | IN 457,489 365,095 | OUT 457,489 | % | 0.0%
94.9% | 0.1%
97.1%
43,810
Bu
CC
Tc
Tc
Ins | 0.3% 98.9% 13,684 TITHER DM PONENT tal Flow tal Flow soluble Solids luble Solids rcent Water | | | Percent Water % Water kg/hr | 47.9%
76,615
219
132,211
596
0.2%
1.1%
97.0%
128,285
301
343,934
1,407
16.2%
6.3%
76.4%
401
19,151
78
16.2%
16.3%
76.4% | 98.9% 47,001 220 224,911 889 26.2% 9.4% 62.1% 139,558 20 310 8 0.0% 0.0% 1.11% 97.0% 22,090 Inlets | 227 715 1 100.0% 0.0% 0.0% In 03 = 310 + 3: 310A 584 3 0.0% 100.0% 100.0% 111,146 10 0.2% 2,146 10 0.2% 2,146 10 2,2082 | 100.0%
16,907
2001 = 233
305
0
0.0%
0.0%
10A + 311 + 3
311
129
0.0%
0.0%
416
580
3
0.0%
69.9% | 100.0% 44,741 Inlets 233 + 235 642 1 0.0% 0.0% 311A 311A 960 4 0.0% 100.0% inlets 2005 = 4 417 227 1 0.0% 0.0% | 62.1%
139,558
237
2,492
0.0%
100.0%
2,492
420
39,211
169
5.6%
1.7%
90.5%
35,474
423
30
0
0.0% | 97.1%
43,810
242
1,128
8
0.0%
0.0%
2004 = 304C
876
0.0%
1.7%
15 | 243 65,191 304 0.0% 0.0% 65,191 Outlets 304C + 308 30,87 0.0% 0.0% 0.17% 288 | 245
29,894
139
0.0%
0.3%
98,9%
29,569
306
366,970
1,565
8.6%
3.1%
295,226 | 229 2,437 6 79.9% 1.5% 18.4% 448 IN 384,826 298,085 420 39,211 169 5.6% 90.5% | 91,967 443 0.0% 0.0% 94.9% 87,291 OUT 384,825 295,529 Outlets 2007 = 419 307,281 0.0% 0.0% 1.4% | 343,934
1,407
16.2%
6.3%
76.4%
262,611
2419+435
435
21,494
0.0%
2.3% | 19,151
78
16.2%
6.3%
76.4%
14,623 | IN 457,489 365,095 OUT | OUT 457,489 | % | 94.9% | 97.1%
43,810
CC
Tc
Tc
Ins
Sc
Pe | 98.9% 13,684 ITHER DM PONENT tal Flow tal Flow soluble Solids luble Solids rcent Water | | | Water | 219 132,211 596 0.2% 1.1% 97.0% 128,285 301 343,934 1,407 16.2% 6.3% 76.4% 262,611 401 19,151 78 16.2% 6.3% 76.4% | 220 224,911 889 26.2% 9.4% 62.1% 139,558 20 310 8 0.0% 0.0% 411 22,766 103 0.2% 1.1% 97.0% 22,090 Inlets | 715 1 100.0% 0.0% 0.0% In 03 = 310 + 3 310A 584 3 0.0% 100.0% 430 2,146 10 0.2% 1.1% 97.0% 2,082 | 16,907 2001= 233 305 0 0.0% 0.0% 10A + 311 + 3 311 129 0.0% 416 580 3 0.0% 69.9% | 100
100 | 237
2,492
0.0%
100.0%
100.0%
2,492
420
39,211
169
5.6%
90.5%
35,474 | 242
1,128
8
0.0%
0.0%
2004 =
304C
876
0.0%
1.7%
15 | 243 65,191 304 0.0% 0.0% 65,191 Outlets 304C + 308 30,87 0.0% 0.0% 0.17% 288 | 245
29,894
139
0.0%
0.3%
98,9%
29,569
306
366,970
1,565
8.6%
3.1%
295,226 | 229 2,437 6 79.9% 1.5% 18.4% 448 IN 384,826 298,085 420 39,211 169 5.6% 90.5% | 91,967 443 0.0% 0.0% 94.9% 87,291 OUT 384,825 295,529 Outlets 2007 = 419 307,281 0.0% 0.0% 1.4% | 343,934
1,407
16.2%
6.3%
76.4%
262,611
2419+435
435
21,494
0.0%
2.3% | 19,151
78
16.2%
6.3%
76.4%
14,623 | IN 457,489 365,095 | OUT
457,489 | | | 43,810 Bu CC Tc Tc Ins | 13,684 DM PONENT tal Flow tal Flow coluble Solids luble Solids rcent Water | | | COMPONENT UNITS Total Flow gpm Insoluble Solids % Percent Water kg/hr Total Flow gpm Insoluble Solids % Percent Water kg/hr Total Flow gpm Insoluble Solids % Percent Water kg/hr Total Flow gpm Insoluble Solids % Percent Water kg/hr Total Flow gpm Insoluble Solids % Percent Water kg/hr Total Flow gpm Insoluble Solids % Percent Water kg/hr Total Flow gpm Insoluble Solids % Percent Water kg/hr Total Flow | 219 132,211 596 0.2% 1.1% 97.0% 128,285 301 343,934 1,407 16.2% 6.3% 76.4% 262,611 | 220 224,911 889 26.2% 9.4% 62.1% 139,558 20 310 8 0.0% 0.0% 0.0% 411 22,766 103 0.2% 1.1% 97.0% 22,090 | 715 1 100.0% 0.0% 0.0% In 03 = 310 + 3 310A 584 3 0.0% 100.0% 430 2,146 10 0.2% 1.1% 97.0% 2,082 | 2001 = 2033 | Inlets 233 + 235 234 - 235 242 1 0.0% 0.0% 0.0% 311A 311A 960 4 0.0% 100.0% Inlets 2005 = 4 417 227 0.0% 0.0% | 237
2,492
0.0%
100.0%
100.0%
2,492
420
39,211
169
5.6%
1.7%
90.5%
35,474 | 242
1,128
8
0.0%
0.0%
0.0%
2004 = 304C
876
0.0%
1.7%
15 | 243 65,191 304 0.0% 0.0% 65,191 Outlets 304C + 308 30,87 0.0% 0.0% 0.17% 288 | 245
29,894
139
0.0%
0.3%
98,9%
29,569
306
366,970
1,565
8.6%
3.1%
295,226 | 229 2,437 6 79.9% 1.5% 18.4% 448 IN 384,826 298,085 420 39,211 169 5.6% 90.5% | 91,967 443 0.0% 0.0% 94.9% 87,291 OUT 384,825 295,529 Outlets 2007 = 419 307,281 0.0% 0.0% 1.4% | 343,934
1,407
16.2%
6.3%
76.4%
262,611
2419+435
435
21,494
0.0%
2.3% | 19,151
78
16.2%
6.3%
76.4%
14,623 | IN
457,489
365,095 | 457,489 | kg/hr | 87,291 | CC
Tc
Tc
Ins
Sc
Pe | DM PONENT
tal Flow
tal Flow
soluble Solids
luble Solids
rcent Water | | | COMPONENT UNITS Total Flow kg/hr Total Flow gpm Insoluble Solids % Percent Water % Water kg/hr COMPONENT UNITS Total Flow gpm Insoluble Solids % Soluble Solids % Soluble Solids % Ferent Water kg/hr Cellulase COMPONENT UNITS Total Flow gpm Insoluble Solids % Ferent Water kg/hr Cellulase COMPONENT UNITS Total Flow gpm Insoluble Solids % Soluble Solids % Ferent Water kg/hr Total Flow gpm Insoluble Solids % Soluble Solids % Ferent Water kg/hr Total Flow gpm Insoluble Solids % Ferent Water kg/hr COMPONENT UNITS Total Flow gpm Insoluble Solids % Soluble Solids % Ferent Water kg/hr Total Flow gpm Insoluble Solids % Water kg/hr Total Flow gpm Insoluble Solids % Soluble Solids % Ferent Water kg/hr Total Flow gpm Insoluble Solids % Soluble Sol | 132,211
596
0.2%
1.1%
97.0%
128,285
301
343,934
1,407
16.2%
6.3%
76.4%
262,611
401
19,151
78
16.2%
6.3%
76.4% | 224,911
889
26.2%
9.4%
62.1%
139,558
20
310
8
0.0%
0.0%
0.0%
1411
22,766
103
0.2%
1.1%
97.0%
22,090 | 715 1 100.0% 0.0% 0.0% In 03 = 310 + 3 310A 584 3 0.0% 100.0% 430 2,146 10 0.2% 1.1% 97.0% 2,082 | 233 305 0 0.0% 0.0% 10A + 311 + 3 311 129 0.0% 416 580 3 0.0% 69.9% | 233 + 235 235 642 1 0.0% 0.0% 311A 311A 960 4 0.0% 100.0% 100.0% iniets 2005 = 4 417 227 1 0.0% 0.0% | 2,492
0.0%
0.0%
100.0%
2,492
420
39,211
169
5.6%
1.7%
90.5%
35,474
423
30
0
0.0% | 1,128
8
0.0%
0.0%
2004 = 304C
876
0.0%
1.7%
15 | 65,191 304 0.0% 0.0% 100.0% 65,191 Outlets 304C + 308 308 16,979 0.0% 0.0% 288 | 29,894
139
0.0%
0.3%
98,9%
29,569
306
366,970
1,565
8.6%
3.1%
295,226 | 229 2,437 6 79.9% 1.5% 18.4% 448 IN 384,826 298,085 420 39,211 169 5.6% 90.5% | 91,967 443 0.0% 0.0% 94.9% 87,291 OUT 384,825 295,529 Outlets 2007 = 419 307,281 0.0% 0.0% 1.4% | 343,934
1,407
16.2%
6.3%
76.4%
262,611
2419+435
435
21,494
0.0%
2.3% | 19,151
78
16.2%
6.3%
76.4%
14,623 | 365,095
OUT | 457,489 | | | CC
To
To
Ins
Sc | OM PONENT
tal Flow
tal Flow
soluble Solids
luble Solids
rcent Water | | | Total Flow | 132,211
596
0.2%
1.1%
97.0%
128,285
301
343,934
1,407
16.2%
6.3%
76.4%
262,611
401
19,151
78
16.2%
6.3%
76.4% | 224,911
889
26.2%
9.4%
62.1%
139,558
20
310
8
0.0%
0.0%
0.0%
1411
22,766
103
0.2%
1.1%
97.0%
22,090 | 715 1 100.0% 0.0% 0.0% In 03 = 310 + 3 310A 584 3 0.0% 100.0% 430 2,146 10 0.2% 1.1% 97.0% 2,082 | 233 305 0 0.0% 0.0% 10A + 311 + 3 311 129 0.0% 416 580 3 0.0% 69.9% | 311A
311A
311A
310.0%
0.0%
100.0%
100.0%
100.0% | 2,492
0.0%
0.0%
100.0%
2,492
420
39,211
169
5.6%
1.7%
90.5%
35,474
423
30
0
0.0% | 1,128
8
0.0%
0.0%
2004 = 304C
876
0.0%
1.7%
15 | 65,191 304 0.0% 0.0% 100.0% 65,191 Outlets 304C + 308 308 16,979 0.0% 0.0% 288 | 29,894
139
0.0%
0.3%
98,9%
29,569
306
366,970
1,565
8.6%
3.1%
295,226 | 2,437
6
79.9%
1.5%
18.4%
448
IN
384,826
298,085
420
39,211
169
5.6%
90.5% | 91,967 443 0.0% 0.0% 94.9% 87,291 OUT 384,825 295,529 Outlets 2007 = 419 307,281 0.0% 0.0% 1.4% | 343,934
1,407
16.2%
6.3%
76.4%
262,611
2419+435
435
21,494
0.0%
2.3% | 19,151
78
16.2%
6.3%
76.4%
14,623 | 365,095
OUT | 457,489 | | | To
To
Ins
So | tal Flow
tal Flow
soluble Solids
luble Solids
rcent Water | | | Total Flow | 132,211
596
0.2%
1.1%
97.0%
128,285
301
343,934
1,407
16.2%
6.3%
76.4%
262,611
401
19,151
78
16.2%
6.3%
76.4% | 224,911
889
26.2%
9.4%
62.1%
139,558
20
310
8
0.0%
0.0%
0.0%
1411
22,766
103
0.2%
1.1%
97.0%
22,090 | 715 1 100.0% 0.0% 0.0% In 03 = 310 + 3 310A 584 3 0.0% 100.0% 430 2,146 10 0.2% 1.1% 97.0% 2,082 | 305
0
0.0%
0.0%
10A + 311 + 3
311
129
0.0%
0.0%
0.0%
0.0% | 642
1
0.0%
0.0%
311A
311A
960
4
0.0%
100.0%
100.0%
11 ets
2005 = 4
417
227
1
0.0%
0.0% | 2,492
0.0%
0.0%
100.0%
2,492
420
39,211
169
5.6%
1.7%
90.5%
35,474
423
30
0
0.0% | 1,128
8
0.0%
0.0%
2004 = 304C
876
0.0%
1.7%
15 | 65,191 304 0.0% 0.0% 100.0% 65,191 Outlets 304C + 308 308 16,979 0.0% 0.0% 288 | 29,894
139
0.0%
0.3%
98,9%
29,569
306
366,970
1,565
8.6%
3.1%
295,226 | 2,437
6
79.9%
1.5%
18.4%
448
IN
384,826
298,085
420
39,211
169
5.6%
90.5% | 91,967 443 0.0% 0.0% 94.9% 87,291 OUT 384,825 295,529 Outlets 2007 = 419 307,281 0.0% 0.0% 1.4% | 343,934
1,407
16.2%
6.3%
76.4%
262,611
2419+435
435
21,494
0.0%
2.3% | 19,151
78
16.2%
6.3%
76.4%
14,623 | 365,095
OUT | 457,489 | | | To
To
Ins
So | tal Flow
tal Flow
soluble Solids
luble Solids
rcent Water | | | Total Flow | 301
301
343,934
1,10%
343,934
1,407
16,2%
6,3%
76,4%
262,611
401
19,151
78
16,2%
6,3%
76,4% | 889 26.2% 9.4% 62.1% 139,558 20 310 8 0.0% 0.0% 1.11 22,766 103 0.2% 1.11% 97.0% 22,090 Inlets | 1
100.0%
0.0%
0.0%
100.0%
310A
584
3
0.0%
100.0%
100.0%
430
2.146
10
0.2%
1.1%
97.0%
2,082 | 0
0.0%
0.0%
0.0%
10A + 311 + 3
311
129
0.0%
0.0%
416
580
3
0.0%
69.9% | 1 0.0% 0.0% 311A 311A 960 4 0.0% 100.0% Inlets 2005 = 4 417 227 1 1 0.0% 0.0% | 0.0%
0.0%
100.0%
2,492
420
39,211
169
5.6%
1.7%
90.5%
35,474
423
30
0
0.0% | 8
0.0%
0.0%
2004 = 304C
876
0.0%
1.7%
15 | 304
0.0%
0.0%
100.0%
65,191
Outlets
304C + 308
308
16,979
0.0%
1.7%
288 |
139
0.0%
0.3%
98.9%
29,569
306
366,970
1,565
8.6%
3.1%
80.4%
295,226 | 6
79.9%
1.5%
18.4%
448
IN
384,826
298,085
420
39,211
169
5.6%
90.5% | 0.0% 0.0% 94.9% 87.291 OUT 384,825 295,529 Outlets 2007 = 419 307,281 0.0% 0.0% 1.4% | 1,407
16.2%
6.3%
76.4%
262,611 | 78
16.2%
6.3%
76.4%
14,623 | 365,095 | | | | To
To
Ins
So | tal Flow
tal Flow
soluble Solids
luble Solids
rcent Water | | | Insoluble Solids | 0.2%
1.1%
97.0%
128,285
301
343,934
1,407
16.2%
6.3%
76.4%
262,611 | 26.2% 9.4% 139,558 20 310 8 0.0% 0.0% 411 22,766 103 0.2% 97.0% 22,090 Inlets | 100.0% 0.0% 0.0% In 003 = 310 + 3: 310A 584 3 0.0% 100.0% 100.0% 430 2,146 10 0.2% 1.11% 97.0% 2,082 | 0.0%
0.0%
0.0%
10A + 311 + 311
129
0.0%
0.0%
416
580
3
0.0%
69.9% | 0.0% 311A 311A 960 4 0.0% 100.0% Inlets 2005 = 4 417 227 1 0.0% 0.0% | 0.0%
100.0%
2,492
420
39,211
169
5.6%
1.7%
90.5%
35,474
423
30
0.0%
100.0% | 0.0%
0.0%
2004 =
304C
876
0.0%
1.7%
15 | 0.0% 0.0% 100.0% 65,191 Outlets 304C + 308 16,979 0.0% 1.7% 288 | 0.0%
0.3%
98.9%
29,569
306
366,970
1,565
8.6%
3.1%
80.4%
295,226 | 79.9% 1.5% 18.4% 448 IN 384,826 298,085 420 39,211 169 5.6% 90.5% | 0.0%
0.0%
94.9%
87,291
OUT
384,825
295,529
Outlets
2007 =
419
307,281
0.0%
0.0% | 16.2%
6.3%
76.4%
262,611
2419 + 435
435
21,494
0.0%
2.3% | 16.2%
6.3%
76.4%
14,623 | ОПТ | 364,973 | | | To
Ins
So
Pe | tal Flow
soluble Solids
luble Solids
rcent Water | | | Soluble Solids | 1.1%
97.0%
128,285
301
343,934
1,407
16.2%
6.3%
76.4%
262,611
401
19,151
78
16.2%
6.3%
76.4% | 9.4% 62.1% 139,558 20 310 8 0.0% 0.0% 411 22,766 103 0.2% 1.1% 97.0% 22,090 Inlets | 0.0% In 03 = 310 + 3 310A 3 | 0.0% 10A + 311 + 3 | 0.0% 311A 311A 960 4 0.0% 100.0% Inlets 2005 = 4 417 227 1 0.0% 0.0% | 0.0%
100.0%
2,492
420
39,211
169
5.6%
1.7%
90.5%
35,474
423
30
0.0%
100.0% | 0.0%
2004 = 304C
876
0.0%
1.7%
15
23 + 434 + 434
434
8 | 0.0%
100.0%
65,191
Outlets
304C + 308
308
16,979
0.0%
1.7%
288 | 0.3%
98.9%
29,569
306
366,970
1,565
8.6%
80.4%
295,226
440
322,922 | 1.5% 18.4% 448 IN 384,826 298,085 420 39,211 169 5.6% 1.7% 90.5% | 0.0%
94.9%
87,291
OUT
384,825
295,529
Outlets
2007 =
419
307,281
0.0%
0.0% | 6.3%
76.4%
262,611
2419 + 435
435
21,494
0.0%
2.3% | 6.3%
76.4%
14,623 | ОПТ | 364,973 | | | Ins
Sc
Pe | oluble Solids
luble Solids
rcent Water | | | Percent Water % kg/hr | 97.0%
128,285
301
343,934
1,407
16.2%
6.3%
76.4%
262,611
401
19,151
78
6.3%
76.4% | 62.1%
139,558
20
310
8
0.0%
0.0%
0.0%
411
22,766
103
0.2%
1.1%
97.0%
22,090 | In 03 = 310 + 3 310A 584 3 0.0% 100.0% 100.0% 430 2,146 10 0.2% 1.1% 97.0% 2,082 | 0.0%
0.0%
0.0%
0.0%
416
580
3
0.0%
69.9% | 311A
311A
960
4
0.0%
100.0%
100.0%
Inlets
2005 = 4
417
227
1
0.0%
0.0% | 100.0%
2,492
420
39,211
169
5.6%
1.7%
90.5%
35,474
16 + 417 + 42
423
30
0
0.0% | 2004 = 304C
876
0.0%
0.0%
1.7%
15 | 100.0%
65,191
Outlets
304C + 308
308
16,979
0.0%
0.0%
1.7%
288 | 98.9%
29,569
306
366,970
1,565
8.6%
3.1%
80.4%
295,226
440
322,922 | 18.4%
448
IN
384,826
298,085
420
39,211
169
5.6%
90.5% | 94.9%
87,291
OUT
384,825
295,529
Outlets
2007 =
419
307,281
0.0%
0.0%
1.4% | 76.4%
262,611 | 76.4%
14,623 | ОПТ | 364,973 | | | Pe | rcent Water | | | Water kg/hr Fermentation COMPONENT UNITS Total Flow gpm Insoluble Solids % COMPONENT UNITS COMPONENT UNITS Total Flow kg/hr Cellulase COMPONENT UNITS Total Flow gpm Insoluble Solids % Percent Water kg/hr Total Flow gpm Insoluble Solids % Percent Water kg/hr Total Flow gpm Insoluble Solids % Percent Water % Water kg/hr COMPONENT UNITS Total Flow gpm Insoluble Solids % Percent Water kg/hr Total Flow gpm Insoluble Solids % Soluble Solids % Fercent Water kg/hr Total Flow gpm Insoluble Solids % Fercent Water kg/hr Total Flow gpm Insoluble Solids % Fercent Water kg/hr Total Flow gpm Insoluble Solids % Fercent Water kg/hr Total Flow gpm Insoluble Solids % Fercent Water kg/hr Total Flow gpm Insoluble Solids % Soluble | 301
343,934
1,407
16.2%
6.3%
76.4%
262,611
401
19,151
78
16.2%
6.3%
76.4% | 139,558 20 310 8 0.0% 0.0% 411 22,766 103 0.2% 97.0% 22,090 | 03 = 310 + 3
310A
584
3
0.0%
100.0%
100.0%
430
2,146
10
0.2%
1.1%
97.0%
2,082 | 10A + 311 + 3
311
129
0.0%
0.0%
0.0%
416
580
3
0.0%
69.9% | 311A
960
4
0.0%
100.0%
Inlets
2005 = 4
417
227
1
0.0%
0.0% | 2,492
420
39,211
169
5,6%
1,7%
90,5%
35,474
423
30
0
0,0%
100.0% | 304C
876
0.0%
0.0%
1.7%
15
23 + 434 + 436
434
8 | Outlets 304C + 308 308 16,979 0.0% 0.0% 1.7% 288 | 306
366,970
1,565
8.6%
3.1%
80.4%
295,226
440
322,922 | 448
IN
384,826
298,085
420
39,211
169
5.6%
90.5% | OUT 384,825 295,529 Outlets 2007 = 419 307,281 0.0% 0.0% 1.4% | 262,611
2419 + 435
435
21,494
0.0%
0.0%
2.3% | 14,623 | ОПТ | 364,973 | | | | | | | Fermentation COMPONENT UNITS Total Flow gpm Insoluble Solids % Soluble Solids % Percent Water % Water kg/hr Cellulase COMPONENT UNITS Total Flow gpm Insoluble Solids % Soluble Solids % Soluble Solids % Soluble Solids % Soluble Solids % Water kg/hr COMPONENT UNITS Total Flow gpm Insoluble Solids % Soluble Solids % Water kg/hr COMPONENT UNITS Total Flow gpm Insoluble Solids % Soluble | 301
343,934
1,407
16.2%
6.3%
76.4%
262,611
401
19,151
78
16.2%
6.3% | 20
310
8
0.0%
0.0%
411
22,766
103
0.2%
1.1%
97.0%
22,090
Inlets | 03 = 310 + 3
310A
584
3
0.0%
100.0%
100.0%
430
2,146
10
0.2%
1.1%
97.0%
2,082 | 10A + 311 + 3
311
129
0.0%
0.0%
0.0%
416
580
3
0.0%
69.9% | 311A
960
4
0.0%
100.0%
Inlets
2005 = 4
417
227
1
0.0%
0.0% | 420
39,211
169
5.6%
1.7%
90.5%
35,474
16+417+42
423
30
0
0.0%
100.0% | 304C
876
0.0%
0.0%
1.7%
15
23 + 434 + 436
434
8 | Outlets 304C + 308 308 16,979 0.0% 0.0% 1.7% 288 | 306
366,970
1,565
8.6%
3.1%
80.4%
295,226 | 1N
384,826
298,085
298,085
420
39,211
169
5.6%
1.7%
90.5% | OUT 384,825 295,529 Outlets 2007 = 419 307,281 0.0% 0.0% 1.4% | 419 + 435
435
21,494
0.0%
2.3% | IN | ОПТ | | | | W | ater | | | COMPONENT UNITS Total Flow kg/hr Total Flow gpm Insoluble Solids % Soluble Solids % Water kg/hr Cellulase COMPONENT UNITS Total Flow gpm Insoluble Solids % Soluble Solids % Percent Water % Water kg/hr COMPONENT UNITS Total Flow gpm Insoluble Solids % Percent Water % Water kg/hr COMPONENT UNITS Total Flow gpm Insoluble Solids % Percent Water % Water kg/hr COMPONENT UNITS Total Flow gpm Insoluble Solids % Soluble Solids % Soluble Solids % Soluble Solids % Soluble Solids % Water kg/hr COMPONENT UNITS Total Flow gpm Insoluble Solids % Soluble Solids % Water kg/hr COMPONENT UNITS Total Flow gpm Insoluble Solids % Soluble | 343,934
1,407
16.2%
6.3%
76.4%
262,611
401
19,151
78
16.2%
6.3%
76.4% | 310
8
0.0%
0.0%
0.0%
411
22,766
103
0.2%
1.1%
97.0%
22,090 | 03 = 310 + 3
310A
584
3
0.0%
100.0%
100.0%
430
2,146
10
0.2%
1.1%
97.0%
2,082 | 10A + 311 + 3
311
129
0.0%
0.0%
0.0%
416
580
3
0.0%
69.9% | 311A
960
4
0.0%
100.0%
Inlets
2005 = 4
417
227
1
0.0%
0.0% | 39,211
169
5.6%
1.7%
90.5%
35,474
16 + 417 + 42
423
30
0
0.0% | 304C
876
0.0%
0.0%
1.7%
15
23 + 434 + 436
434
8 | 304C + 308
308
16,979
0.0%
0.0%
1.7%
288 | 366,970
1,565
8.6%
3.1%
80.4%
295,226
440
322,922 | 384,826
298,085
420
39,211
169
5.6%
1.7%
90.5% | 384,825
295,529
Outlets
2007 = 419
307,281
0.0%
0.0%
1.4% | 435
21,494
0.0%
0.0%
2.3% | | | | | | | | | | Total Flow | 343,934
1,407
16.2%
6.3%
76.4%
262,611
401
19,151
78
16.2%
6.3%
76.4% | 310
8
0.0%
0.0%
0.0%
411
22,766
103
0.2%
1.1%
97.0%
22,090 | 310A
584
3
0.0%
100.0%
100.0%
430
2,146
10
0.2%
1.1%
97.0%
2,082 | 311
129
0.0%
0.0%
0.0%
416
580
3
0.0%
69.9% | 311A
960
4
0.0%
100.0%
Inlets
2005 = 4
417
227
1
0.0%
0.0% | 39,211
169
5.6%
1.7%
90.5%
35,474
16 + 417 + 42
423
30
0
0.0% | 304C
876
0.0%
0.0%
1.7%
15
23 + 434 + 436
434
8 | 308
16,979
0.0%
0.0%
1.7%
288
3
436
157 | 366,970
1,565
8.6%
3.1%
80.4%
295,226
440
322,922 | 384,826
298,085
420
39,211
169
5.6%
1.7%
90.5% | 384,825
295,529
Outlets
2007 = 419
307,281
0.0%
0.0%
1.4% | 435
21,494
0.0%
0.0%
2.3% | | | | | | | | | | Total Flow | 343,934
1,407
16.2%
6.3%
76.4%
262,611
401
19,151
78
16.2%
6.3%
76.4% |
8
0.0%
0.0%
411
22,766
103
0.2%
1.1%
97.0%
22,090
Inlets | 430
2,146
10
0.2%
1.1%
97.0%
2,082 | 129
0.0%
0.0%
416
580
3
0.0%
69.9% | 960
4
0.0%
100.0%
Inlets
2005 = 4
417
227
1
0.0%
0.0% | 39,211
169
5.6%
1.7%
90.5%
35,474
16 + 417 + 42
423
30
0
0.0% | 876
0.0%
0.0%
1.7%
15
23 + 434 + 434
434
8
0.0% | 16,979
0.0%
0.0%
1.7%
288
436
157
0.0% | 366,970
1,565
8.6%
3.1%
80.4%
295,226
440
322,922 | 384,826
298,085
420
39,211
169
5.6%
1.7%
90.5% | 384,825
295,529
Outlets
2007 = 419
307,281
0.0%
0.0%
1.4% | 435
21,494
0.0%
0.0%
2.3% | | | | | | | | | | Total Flow gpm Insoluble Solids % Soluble Solids % Fercent Water % Water kg/hr Cellulase COMPONENT UNITS Total Flow gpm Insoluble Solids % Percent Water % Water kg/hr COMPONENT UNITS Total Flow gpm Insoluble Solids % Fercent Water % Water kg/hr COMPONENT UNITS Total Flow gpm Insoluble Solids % Fercent Water % Water kg/hr COMPONENT UNITS Total Flow gpm Insoluble Solids % Soluble Solids % Soluble Solids % Soluble Solids % Total Flow gpm Insoluble Solids % Soluble Solids % Water kg/hr COM PONENT UNITS Total Flow gpm Insoluble Solids % Soluble | 1,407
16.2%
6.3%
76.4%
262,611
401
19,151
78
16.2%
6.3%
76.4% | 0.0%
0.0%
0.0%
411
22,766
103
0.2%
1.1%
97.0%
22,090 | 3
0.0%
100.0%
100.0%
430
2,146
10
0.2%
1.1%
97.0%
2,082 | 0.0%
0.0%
416
580
3
0.0%
69.9% | Inlets 2005 = 4 417 227 1 0.0% | 169
5.6%
1.7%
90.5%
35,474
16 + 417 + 42
423
30
0
0.0%
100.0% | 0.0%
0.0%
1.7%
15
23 + 434 + 436
434
8 | 0.0%
0.0%
1.7%
288 | 1,565
8.6%
3.1%
80.4%
295,226
440
322,922 | 298,085
420
39,211
169
5.6%
1.7%
90.5% | Outlets 2007 = 419 307,281 0.0% 0.0% 1.4% | 435
21,494
0.0%
0.0%
2.3% | | | | | | | | | | Insoluble Solids | 16.2%
6.3%
76.4%
262,611
401
19,151
78
16.2%
6.3%
76.4% | 0.0% 411 22,766 103 0.2% 1.1% 97.0% 22,090 Inlets | 0.0%
100.0%
430
2,146
10
0.2%
1.1%
97.0%
2,082 | 0.0%
416
580
3
0.0%
69.9% | 0.0%
100.0%
Inlets
2005 = 4
417
227
1
0.0%
0.0% | 5.6%
1.7%
90.5%
35,474
16+417+42
423
30
0
0.0%
100.0% | 0.0%
1.7%
1.5
23 + 434 + 434
434
8
0.0% | 0.0%
1.7%
288
3
436
157
0.0% | 8.6%
3.1%
80.4%
295,226
440
322,922
0.0% | 420
39,211
169
5.6%
1.7%
90.5% | Outlets 2007 = 419 307,281 0.0% 0.0% 1.4% | 435
21,494
0.0%
0.0%
2.3% | | | | | | | | | | Soluble Solids | 6.3%
76.4%
262,611
401
19,151
78
16.2%
6.3%
76.4% | 0.0% 411 22,766 103 0.2% 1.1% 97.0% 22,090 Inlets | 430
2,146
10
0.2%
1.11%
97.0%
2,082 | 0.0%
416
580
3
0.0%
69.9% | Inlets 2005 = 4 417 227 1 0.0% 0.0% | 1.7%
90.5%
35,474
16+417+42
423
30
0
0.0%
100.0% | 0.0%
1.7%
1.5
23 + 434 + 434
434
8
0.0% | 0.0%
1.7%
288
3
436
157
0.0% | 3.1%
80.4%
295,226
440
322,922
0.0% | 420
39,211
169
5.6%
1.7%
90.5% | Outlets 2007 = 419 307,281 0.0% 0.0% 1.4% | 435
21,494
0.0%
0.0%
2.3% | | | | | | | | | | Percent Water | 76.4%
262,611
401
19,151
78
16.2%
6.3%
76.4% | 411
22,766
103
0.2%
1.1%
97.0%
22,090 | 430
2,146
10
0.2%
1.1%
97.0%
2,082 | 416
580
3
0.0%
69.9% | Inlets 2005 = 4 417 227 1 0.0% 0.0% | 90.5%
35,474
16+417+42
423
30
0
0.0%
100.0% | 1.7%
15
23 + 434 + 436
434
8
0.0% | 1.7%
288
3
436
157 | 80.4%
295,226
440
322,922
0.0% | 420
39,211
169
5.6%
1.7%
90.5% | Outlets 2007 = 419 307,281 0.0% 0.0% 1.4% | 435
21,494
0.0%
0.0%
2.3% | | | | | | | | | | Water kg/hr Cellulase COMPONENT UNITS Total Flow gpm Insoluble Solids % Percent Water kg/hr COMPONENT UNITS Total Flow kg/hr COMPONENT UNITS Total Flow gpm Insoluble Solids % Percent Water kg/hr COMPONENT UNITS Total Flow gpm Insoluble Solids % Soluble Solids % COMPONENT UNITS Total Flow gpm Insoluble Solids % COMPONENT UNITS Total Flow gpm Insoluble Solids % Water kg/hr COMPONENT UNITS Total Flow gpm Insoluble Solids % Soluble Solids % Soluble Solids % Soluble Solids % Soluble Solids % Soluble Solids % Soluble Solids % | 401
19,151
78
16.2%
6.3%
76.4% | 22,766
103
0.2%
1.1%
97.0%
22,090 | 2,146
10
0.2%
1.1%
97.0%
2,082 | 580
3
0.0%
69.9% | 2005 = 4
417
227
1
0.0%
0.0% | 35,474
16 + 417 + 42
423
30
0
0.0%
100.0% | 15
23 + 434 + 436
434
8 | 288
3
436
157
0.0% | 295,226
440
322,922
0.0% | 420
39,211
169
5.6%
1.7%
90.5% | Outlets 2007 = 419 307,281 0.0% 0.0% 1.4% | 435
21,494
0.0%
0.0%
2.3% | | | | | | | | | | COMPONENT | 401
19,151
78
16.2%
6.3%
76.4% | 22,766
103
0.2%
1.1%
97.0%
22,090 | 2,146
10
0.2%
1.1%
97.0%
2,082 | 580
3
0.0%
69.9% | 2005 = 4
417
227
1
0.0%
0.0% | 16 + 417 + 42
423
30
0
0.0%
100.0% | 23 + 434 + 436 | 6
436
157 | 440
322,922
0.0% | 420
39,211
169
5.6%
1.7%
90.5% | Outlets 2007 = 419 307,281 0.0% 0.0% 1.4% | 435
21,494
0.0%
0.0%
2.3% | | | | | | | | | | Total Flow | 19,151
78
16.2%
6.3%
76.4% | 22,766
103
0.2%
1.1%
97.0%
22,090 | 2,146
10
0.2%
1.1%
97.0%
2,082 | 580
3
0.0%
69.9% | 2005 = 4
417
227
1
0.0%
0.0% | 423
30
0
0.0%
100.0% | 434
8
0.0% | 436
157
0.0% | 0.0% | 39,211
169
5.6%
1.7%
90.5% | 2007 =
419
307,281
0.0%
0.0%
1.4% | 435
21,494
0.0%
0.0%
2.3% | | | | | | | | | | Total Flow | 19,151
78
16.2%
6.3%
76.4% | 22,766
103
0.2%
1.1%
97.0%
22,090 | 2,146
10
0.2%
1.1%
97.0%
2,082 | 580
3
0.0%
69.9% | 417
227
1
0.0%
0.0% | 423
30
0
0.0%
100.0% | 434
8
0.0% | 436
157
0.0% | 0.0% | 39,211
169
5.6%
1.7%
90.5% | 419
307,281
0.0%
0.0%
1.4% | 435
21,494
0.0%
0.0%
2.3% | | | _
-
-
-
- | | | | | | | Total Flow | 19,151
78
16.2%
6.3%
76.4% | 22,766
103
0.2%
1.1%
97.0%
22,090 | 2,146
10
0.2%
1.1%
97.0%
2,082 | 580
3
0.0%
69.9% | 227
1 0.0%
0.0% | 30
0
0.0%
100.0% | 0.0% | 0.0% | 0.0% | 39,211
169
5.6%
1.7%
90.5% | 0.0%
0.0%
0.0%
1.4% | 21,494
0.0%
0.0%
2.3% | | | | | | | | | | Total Flow | 78
16.2%
6.3%
76.4% | 103
0.2%
1.1%
97.0%
22,090 | 10
0.2%
1.1%
97.0%
2,082 | 3
0.0%
69.9% | 1
0.0%
0.0% | 0
0.0%
100.0% | 0.0% | 0.0% | 0.0% | 169
5.6%
1.7%
90.5% | 0.0%
0.0%
1.4% | 0.0%
0.0%
2.3% | 367,986 | 367,986 | | | | | | | | Insoluble Solids | 16.2%
6.3%
76.4% | 0.2%
1.1%
97.0%
22,090 | 0.2%
1.1%
97.0%
2,082 | 0.0%
69.9% | 0.0% | 0.0% | | | | 5.6%
1.7%
90.5% | 0.0% | 0.0% | | | | | | | | | | Soluble Solids | 6.3%
76.4% | 1.1%
97.0%
22,090
Inlets | 1.1%
97.0%
2,082 | 69.9% | 0.0% | 100.0% | | | | 1.7%
90.5% | 0.0% | 0.0% | | | 1 | | | | | | | Percent Water | 76.4% | 97.0%
22,090
Inlets | 97.0%
2,082 | | Water Mix | | 0.076 | 0.076 | 0.076 | 90.5% | 1.4% | 2.3% | | 1 | - | | | | | | | Water | | 22,090
Inlets | 2,082 | Trreated | | ĸ | | | | | | | | | | | | | | | | Total Flow | | | | Trreated | | κ . | | • | | _ | | 501 | 38,794 | 40,238 | - | | | | | | | Total Flow | | | | | Outlets | | | | | | Re | cycle Water | Mix and S | olit | _ | | | | | | | Total Flow | | 624 | | | | | 1 | | | Inlets | | | Outlets | | | | | | | | | Total Flow | | 624 | | | | | | | | Inlets | | | Outlets | | | | | | | | | Total Flow gpm Insoluble Solids % % Soluble Solids % % Percent Water % Water kg/hr | 251 | | 943 | 243 | 604 | 941 | IN | OUT | 516 | 603 | 604 | 219 | 411 | 430 | IN | OUT | | | | | | Insoluble Solids | 47,098 | 167,894 | 112,929 | 65,191 | 81,215 | 181,370 | 327,921 | 327,776 | 30,943 | 44,965 | 81,215 | 132,211 | 22,766 | 2,146 | 157,123 | 157,123 | 3 | | | | | Soluble Solids | 0.0% | 743
0.0% | 503
0.0% | 304
0.0% | 359
0.0% | 0.0% | _ | + | 152
0.0% | 199
0.9% | 359
0.0% | 596
0.2% | 103
0.2% | 10
0.2% | | | _ | | | | | Percent Water | 0.3% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | | | 0.7% | 3.5% | 0.0% | 1.1% | 1.1% | 1.1% | | | | | | | | COM PONENT UNITS Total Flow kg/hr Total Flow gpm Insoluble Solids % Soluble Solids % | 98.9% | 99.8% | 100.0% | 100.0% | 100.0% | 100.0% | | | 96.4% | 92.1% | 100.0% | 97.0% | 97.0% | 97.0% | | | | | | | | Total Flow kg/hr Total Flow gpm Insoluble Solids % Soluble Solids % | 46,586 | 167,505 | 112,929 | 65,191 | 81,215 | 181,370 | | | 29,822 | 41,420 | 81,215 | 128,285 | 22,090 | 2,082 | | | | | | | | Total Flow kg/hr Total Flow gpm Insoluble Solids % Soluble Solids % | | | | Water | | | | | Cooling | Tower | | | | | | | | | | | | Total Flow kg/hr Total Flow gpm Insoluble Solids % Soluble Solids % | Inlet | | Outlets | | | | Inlet | | Outlets | | | | | | | | | | | | | Total Flow kg/hr Total Flow gpm Insoluble Solids % Soluble Solids % | 904 | 524 | 811 | 943 | IN | OUT | 941 | 942 | 944 | 949 | IN | OUT | | | | | | | | | | Total Flow gpm Insoluble Solids % Soluble Solids % | 196,676 | 13,042 | 70,705 | 112,929 | 196,676 | 196,676 | 181,370 | 10,655 | 16,488 | 154,227 | 181,370 | 181,370 | | | | | | | | | | Soluble Solids % | 874 | 57 | 312 |
503 | <u> </u> | | 807 | 47 | 73 | | | | | | | | | | | | | | 0.0% | 0.0% | 0.0% | 0.0% | | | 0.0% | 0.0% | 0.0% | 0.0% | | | | | | | | | | | | | 0.0% | 0.0% | 0.0% | 0.0% | 1 | <u> </u> | 0.0% | 0.0% | 0.0% | 0.0% | | | | | | | | | | | | Percent Water % Water kg/hr | 100.0% | 100.0% | 100.0% | 100.0% | } | + | 100.0% | 100.0% | 100.0% | 100.0% | + | | | | | | | | | | | Distillation kg/iii | , | , | ,,,,,,,, | ,020 | | 1 | , , , , , | , | , 100 | , | | | | | | | | | | | | | | Inle | | | | Outle | ts | | | | | | | | | | | | | | | COM PONENT UNITS | 306 | 2004 = 304
304C | 4C + 308
308 | 524 | 515 | 516 | 518A | 550 | IN I | OUT | | | | | | | | | | | | Total Flow kg/hr | 366,970 | 876 | 16,979 | 13,042 | 18,565 | 30,943 | 330,442 | | | 97,867 | | | | | | | | | | | | Total Flow gpm | 1,565 | 0.0% | 0.09/ | 57 | 108 | 152 | 1,502 | 0.0% | | | | | | | | | | | | | | Insoluble Solids % Soluble Solids % | 8.6%
3.1% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 9.6% | 0.0% | - | | | | | | | | | | | | | Percent Water % | 80.4% | 1.7% | 1.7% | 100.0% | 0.5% | 96.4% | 84.3% | 1.0% | | | | | | | | | | | | | | Water kg/hr | 295,226 | 15
Ev: | 288
aporator #1 | 13,042 | 92 | 29,822 | 278,485 | 173
Centrifu | | 08,572 | | | | | Evanorat | re 2 9 2 | | | | | | ⊢ | Inlet | Oulte | • | 1 | - | Inlets | | Outlets | 9 5 | | | Inlets | - | | Evaporato | | | - | | \rightarrow | | | | Oute | | | | | | 2411010 | | | | anoto | | | Outle | | | | | | | COM PONENT UNITS | 518A | 525 | 526 | IN | OUT | 525 | 601 | 603 | 610 | IN (| OUT 5 | 26 61 | 0 21 | 251 | 245 | 5 | 31 5 | 35 | N OL | JT | | | 330,442 | 278,666 | 51,776 | 330442 | 330442 | 278,666 | 98,808 | | | | | ,776 134, | | | | | | | ,670 186, | | | Total Flow gpm | 1,502 | 1,213 | | | | 1,213 | 377 | 199 | 596 | | | 59 | | | | | | 64 | | 二 | | Insoluble Solids % | 9.6% | 11.4% | 0.0% | | | 11.4% | 30.5% | 0.9% | 0.9% | | | .0% 0.9 | | | | | | .0% | | \Box | | Soluble Solids % | 3.3% | 3.8% | 0.7% | | | 3.8% | 4.4% | 3.5% | 3.5% | | | .7% 3.5 | | | | | | .3% | | | | Percent Water % Water kg/hr | 84.3% | 81.7%
227,738 | 98.0%
50,747 | 278485 | 278485 | 81.7%
227,738 | 62.8%
62,056 | 92.1% | 92.1%
24,261 2 | 27,738 22 | | 8.0% 92.
,747 124, | | | | | | 3.9%
,684 175 | ,008 175, | 008 | | water kg/nr | 278 495 | 441,130 | 30,141 | 210400 | 210400 | 221,130 | 02,000 | 71,420 | ∠+,∠∪1 Z | 21,130 22 | 1,130 50 | ,,,+, 124,. | 201 41,0 | 40,58 | 29,50 | 38, | 101 13 | ,004 1/5 | ,000 1/5, | 500 | | | 278,485 | 278,485 | 278,485 | 1 | nlets | | | | | | Outl | ets | | | | |--------------------|---|---------|-----------------|-----------------------|------------------------|----------------------|--------------------------|-----------------|---------|------------------------|-----------------------------|---------------|---------------| | | | | | 2008 = 63 | 0 + 631 | | | | | | | | | | | 535 | 626 | | 630 | 631 | 821 | 944 | 615 | 620 | 623 | 624 | IN | OUT | | 4 | 13,834 | 149,904 | | 225 | 1 | 6,566 | 16,488 | 2,583 | 152,736 | 896 | 167,894 | 324,109 | 324,109 | | | 64 | | | 1 | 0 | 44 | 73 | | | 3 | 743 | | | | , | 0.0% | 0.0% | | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 30.0% | 0.0% | | | | , | 0.3% | 0.0% | | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | | | | % | 98.9% | | T | | | 100.0% | 100.0% | 4.4% | 1.6% | 69.9% | 99.8% | | | | 0 | 13,684 | | | | | 6,566 | 16,488 | 113 | 2,378 | 626 | 167,505 | 167,839 | 170,622 | | Bu | ner | | | | | | nlets | | | Ou | itlets | | | | | | Lur | IITS | 531 | 601 | | | 804 | 840 | | | IN | I OUT | | CO | M PONENT | | NITS | 531
48,325 | 601 | 615 | 623
897 | 804
469,285 | 840 | 810
618,601 | 809
1,298 | IN
619,899 | OUT
619,89 | | CO | M PONENT | kç | | | | 615 | 623 | | | 810 | 809 | | | | CO
Tot | M PONENT
al Flow | kı
g | g/hr | 48,325 | 98,808 | 615 | 623
897 | | | 810 | 809
1,298 | | | | CO
Tot
Tot | M PONENT
al Flow
al Flow | kç
g | g/hr
pm | 48,325
213 | 98,808
377 | 615
2,583 | 623
897
3 | 469,285 | 1 | 810
618,601 | 809
1,298
3 | | | | Tot
Tot
Inso | M PONENT
al Flow
al Flow
oluble Solids | k(| g/hr
pm
% | 48,325
213
2.4% | 98,808
377
30.5% | 615
2,583
0.0% | 623
897
3
30.0% | 469,285
0.0% | 0.0% | 810
618,601
0.0% | 809
1,298
3
100.0% | | | | Boiler | | | | | | | | | |------------------|-------|--------|----------|----------|--------|--------|--------|--------| | | [| Inlet | | Out | lets | | 1 | | | | | | 2002 = 2 | 15 + 216 | | | | | | COMPONENT | UNITS | 811 | 215 | 216 | 237 | 821 | IN | OUT | | Total Flow | kg/hr | 70,748 | 16,907 | 44,741 | 2,492 | 6,613 | 70,748 | 70,752 | | Total Flow | gpm | 312 | | | | 44 | | | | Insoluble Solids | % | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | | | | Soluble Solids | % | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | | | | Percent Water | % | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | | | | Water | kg/hr | 70,748 | 16,907 | 44,741 | 2,492 | 6,613 | 70,748 | 70,752 | | Overall Balance | • | |-----------------|-------|---------|---------|--------|----------|-----------|---------|---------|---------------|--------------|--------|-----------|-----------|------------|-------------|-------------|-----|---------|---------|-------| | | | | | | | | _ | | | | Inlets | _ | | | | | | _ | | | | | | | | | 2001 = 2 | 233 + 235 | | 20 | 03 = 310 + 31 | 0A + 311 + 3 | 11A | | | 2005 = 416 | + 417 + 423 | + 434 + 436 | | | | | | COMPONENT | UNITS | 101 | 212 | 227 | 233 | 235 | 242 | 310 | 310A | 311 | 311A | 440 | 416 | 417 | 423 | 434 | 436 | 904 | 626 | 804 | | Total Flow | kg/hr | 159,948 | 922 | 715 | 305 | 642 | 1,128 | 8 | 584 | 129 | 960 | 322,922 | 580 | 227 | 30 | 8 | 157 | 196,676 | 149,904 | 469,3 | | Overall Balance | • | | • | • | | • | • | • | • | • | • | | | | - | • | • | | - | - | | | | | Outlets | COMPONENT | UNITS | 229 | 419 | 435 | 515 | 550 | 620 | 810 | 809 | 949 | 942 | IN | OUT | | | | | | | | | Total Flow | kg/hr | 2,437 | 307,281 | 21,494 | 18,565 | 17,917 | 152,740 | 618,601 | 1,298 | 155,326 | 10,731 | 1,306,305 | 1,306,390 | DESCRIPTION | DATE 5/98 | , A | NATIONAL RENEWABLE | |---|-----------------------------------|---------------|------------|---------------------------------------| | - | INITIAL ISSUE | _ | 💜 🕻 NR: | ENERGY LABORATORY | | | NREL YEAR 2000 CASE DESIGN REPORT | 10/98
2/99 | Biotechi | nology Center For Fuels And Chemicals | | Ť | DESIGN NEI ON | 1 2/00 | CEC | TION ACOO | | | | | | TION A600 | | | | | Overall | <u>Water Balance</u> | | | | | r9901f.xls | PFD-P100-A698 C | | | | LL 2/24/99 | 199011.815 | F1D-F100-A030 0 | ## Appendix D ## Reasons for Anaerobic / Aerobic Process Selection ### APPENDIX D ### PHOENIX BIO-SYSTEMS, INC. at ICM, Inc.: 4800 West 80th Avenue, Suite 202 310 North First Street, P.O. Box 397 Westminster, Colorado 80030 Colwich, Kansas 67030 Phone: 303/426-7414 Phone: 316/796-0900 Fax: 303/426-7431 Fax: 316/796-0092 ### ANAEROBIC BIO-REACTORS FOR HIGH PERFORMANCE WASTEWATER TREATMENT IN BIOMASS TO ETHANOL OPERATIONS #### **Industrial Wastewater** Waste "strength" may be measured by five (5) day Biological Oxygen Demand (BOD₅), Chemical Oxygen Demand (COD) or Total Organic Carbon (TOC). Any of these reflect the amount of carbon requiring removal in a given waste water. Chemical Oxygen Demand (COD) describes the amount of oxygen required to completely oxidize all waste (primarily carbon) to CO₂ and is usually used to describe the efficiency of biomethanation. Waste water streams vary in strength from a few hundred milligrams per liter (mg/l) COD to hundreds of thousands of mg/l COD. Some examples of waste waters are: | TYPE OF WASTE | COD | |------------------------------------|-----------------------| | Municipal Waste Waters | 150 - 300 mg/l | | Cheese Plant Wash Waters | 2,000 - 5,000 mg/l | | Cheese Whey | ~ 60,000 mg/l | | Cheese Whey Permeate | 50,000 - 100,000 mg/l | | Waste Beer | ~ 60,000 mg/l | | Brewery Wash Waters | ~ 2,000 mg/l | | Soft Drink Processing Waste Waters | ~ 20,000 mg/l | | Potato Processing Waste Water | ~ 10,000 mg/l | | Vegetable Processing Brine Waste | ~ 10,000 mg/l | | Oil Operations Waste Water | 10,000 - 100,000 mg/l | | Winery Waste Water | ~ 20,000 mg/l | | Can Manufacture (Solvent) Waste | ~ 100,000 mg/l | Pharmaceutical Waste Water Airport Deicer Run-off Fuel Alcohol Plant Condensate Distillery Bottoms Water 10,000 - 100,000 mg/l 10,000 - 300,000 mg/l 1,000 - 5,000 mg/l ~ 30,000 mg/l The list above shows that most industrial waste waters carry far greater organic loading than does municipal sewage. Most of these waste waters are extremely expensive to treat by conventional methods and many industrial manufacturers incur high surcharge costs for discharge to POTW's (Publicly Owned Treatment Works), or in some cases may be banned from public discharge because of the unacceptable loading. Fuel ethanol operations, whether grain or biomass based, will produce either still bottoms, centrifugate, or evaporator condensate, depending upon the design of the distillery, which will carry high organic waste loads. Centrifuges have been used for the separation of suspended solids from still bottoms, and evaporators have been used for the recovery of most dissolved solids from centrifugate in grain based fuel ethanol plants. In spite of these conservation methods, these plants produce evaporator condensate wastewater, which will usually have COD concentrations of over 1,000 mg/l, and often as high as 5,000 mg/l. In a biomass-based fuel ethanol plant, non-fermentable solids will be significant,
resulting in still bottoms carrying a very high organic load. Even if centrifugation and/or evaporation are applied, wastewater streams from these plants will be very high in COD. In many cases, biomass plants may be located too distant from a POTW for access and in others, loading is likely to be greater than a local POTW can accommodate. Anaerobic bio-methanation provides a logical and cost-effective means of addressing these wastewaters. #### **Advantages of Anaerobic Systems** Biomethanation describes the production of biogas by certain micro-organisms using organic (carbonaceous) substances under anaerobic conditions. Biogas consists of a mixture of methane (CH₄) and carbon dioxide (CO₂). The production of methane gas represents a bio-thermodynamic conservation of energy. That is, the energy present in dissolved organic waste is conserved as methane Figure 1 depicts the metabolic pathways involved in the breakdown of complex organic molecules in the methanogenic conversion process. Three (3) groups of microorganisms are involved in the methanogenic consortium, hydrolytic bacteria, acetogenic bacteria, and finally, methanogenic bacteria. A number of researchers believe that other micro-organisms, such as sulfate reducing bacteria and hydrogen producing bacteria, may also contribute to the methanogenic consortiums' activity. Bio-methanation will produce less than ten (10) percent of the waste sludge that is produced by activated sludge or aerobic biological waste water treatment methods. Further, bio-methanation requires only a fraction of the operating horsepower and facility space. Furthermore, the production of biogas offers an energy source which can be utilized in the operating plant to supplement natural gas. The attached analysis (Table 1) compares the operating costs of bio-methanation verses conventional aerobic treatment for the same hypothetical wastewater. Note that the horsepower, chemical and sludge management costs for the aerobic treatment system are significantly higher. In addition, the aerobic facility would be much larger and more operator and maintenance intensive. Thus, the application of anaerobic treatment technology provides a significant savings opportunity for the removal of most dissolved organic compounds. ### **General Anaerobic System Description** Anaerobic bio-methanation is not a new concept in wastewater treatment. This technique has been used for over a century in municipal wastewater plants for the digestion and stabilization of waste sludges. These anaerobic digesters are today known as low-rate solids digesters. Although the same biochemical reactions are employed, the digestion of suspended solids requires a much longer residence time than is required in modern high-rate systems. The slow growing anaerobic consortium is an advantage with respect to sludge (bio-solids) generation, however, in high-rate systems it is necessary to maintain the slow growing culture in a reactor to achieve efficient performance. The first of these modern technologies, known as upflow anaerobic sludge blanket technology (UASB), was pioneered in the Netherlands in the 1970's. This technique takes advantage of a granulated anaerobic sludge or bio-culture, which remains fixed in the base of a reactor while wastewater containing dissolved organic matter is passed upward through the sludge bed. The success of this technology has led to further refinements in the form of expanded-bed and fluid bed systems. At the same time, packed-bed systems have also been developed, which rely on a matrix of plastic or other heavier-than-water material to act as a surface for colonization by anaerobic cultures. The objective in all these systems is really the same; retain high concentrations of active anaerobic biomass in the reaction zone. The result of these technological developments is that several manufacturers world-wide, produce and market high-rate anaerobic treatment systems for the removal of dissolved organics from waste water. These high-rate systems operate reliably with hydraulic retention times as low as four (4) hours. Most obtain eighty (80) to ninety-five (95) percent reduction of COD. A general system flow would include: equalization, recirculated fluid mixing, the anaerobic reactor, nutrient supplementation systems, pH, temperature, and flow control systems, and bio-gas scrubbing, management, and flaring systems. Diagram 1 represents a general flow for the application of biomethanation and aerobic polishing for a typical fuel ethanol plant. Where COD or BOD_5 are very high and discharge limits are very low for these parameters, both anaerobic and aerobic systems may be required. That is, where more than ninety (90) percent COD reduction is required for discharge, aerobic polishing of the waste water is needed but will be far less expensive as it addresses only a fraction of the original waste load. ### **Biogas Production** In conventional biomethanation systems, biogas will range from fifty-five (55) to seventy (70) percent methane (CH₄), the remainder being carbon dioxide (CO₂). Maximum theoretical methane yield is 0.35 liters of methane per gram of COD converted. In many high-rate systems, methane averages over eighty-five (85) percent in biogas. This is thought to be due to the differences associated with solids digestion and the digestion of dissolved organic compounds. One manufacturer, who uses a proprietary carbon dioxide removal system, routinely reports methane concentrations in-excess of ninety (90) percent. Most commercial systems utilize emergency flare equipment, which are based upon system pressures. When economically feasible, biogas will be utilized in boilers, natural gas dryers, and sometimes in internal combustion engines to generate electricity. In these cases, emergency flares are only used when biogas production exceeds requirements. Since these biological systems operate optimally at temperatures between eighty-five (85) and one hundred (100) degrees Fahrenheit, some of the biogas produced may be used to heat the reactors through the use of simple gas fired hot water heaters. In grain-based fuel ethanol plant applications, where bio-methanators have been used to treat hot (160 to 200° F) evaporator condensate prior to discharge, cooling of the condensate stream is required. In these applications, all of the produced biogas has been used as supplemental spent grain dryer fuel. In biomass based fuel ethanol plants, it is unlikely that spent grain dryers will be employed. Therefore, biogas may be used as supplemental boiler fuel. ### **COMBINED ANAEROBIC-AEROBIC BIOLOGICAL TREATMENT** Figure 1 Steps in the anaerobic digestion process Table 1 - Anaerobic Aerobic Treatment - Anaerobic Treatment followed by Aerobic Bio-Tower | | ANAEI
BIO-METI | | AEROBIC ACTIVATED SLUDGE TREATMENT | | | | |--------------------------------------|--------------------------|-----------------|------------------------------------|------------|--|--| | PARAMETERS | AMOUNTS | DAILY COST | AMOUNTS | DAILY COST | | | | Flow, Gallons Per Minute (GPM) | 300.00 | | 300.00 | | | | | Flow, Gallons Per Day (GPD) | 432,000.00 | | 432,000.00 | | | | | Chemical Oxygen Demand (COD) mg/l | 3 ,000.0 0 | | 3,000.00 | | | | | Biological Oxygen Demand (BODs) mg/l | 2,100.00 | | 2,100.00 | | | | | Pounds Per Day COD | 10,804.76 | | 10,804.76 | | | | | Pounds Per Day BOD | 7,563.33 | | 7,563.33 | | | | | Inlet Temperature | 25C | | 37C | | | | | Total Nitrogen mg/l | 0.00 | | 0.00 | | | | | Total Phosphate mg/l | 0.00 | | 0.00 | | | | | COD Space Loading Rate g/l/d | 12.00 | | 0.75 | | | | | COD Reduction | 0.90 | | 0.90 | | | | | Residual COD mg/l | 300.00 | | 300.00 | | | | | Horsepower Required: | | | | | | | | Blower Horsepower | 3.00 | | 675.30 | | | | | Pumping & Other Horsepower | 80.00 | | 150.00 | | | | | Total Horsepower | 83.00 | | 825.30 | | | | | Cost per kwh | 0.05 | | 0.05 | | | | | Kwh per day | 1,474.0 8 | \$73.70 | 14,657.28 | \$732.86 | | | | Chemicals Required, Ibs/day: | | | | | | | | Nitrogen | 29.17 | \$5.83 | 388.97 | \$77.79 | | | | Phosphate | 9.72 | \$1.56 | 129.66 | \$20.75 | | | | Micro-Nutrients | 1.62 | \$0.81 | 21.61 | \$6.48 | | | | Caustic Ibs/day Required | 540.24 | \$102.65 | 0.00 | \$0.00 | | | | Polymer @ \$ 2.50/lb | 0.00 | \$0.00 | 10.00 | \$25.00 | | | | Chlorine | | | 0.00 | \$0.00 | | | Table 1 - Anaerobic Aerobic Treatment - | PARAMETERS | AMOUNTS | DAILY COST | AMOUNTS | DAILY COST | |---|----------------|------------|----------------|------------| | Sludge (Biomass) Generation: | | | | | | Dry Weight Yield, Ibs/day | 324.14 | | 4,321.90 | | | Wet Weight of Sludge, lbs/day | 6,482.85 | | 432,190.31 | | | Sludge Total Solids | 5% | | 1% | | | Sludge Yield on COD | 3% | | 40% | | | Sludge Disposal : | | | | | | Dewatering @ \$ 0.XX per 1000 lb wet weight | 0.03 | \$1.94 | 0.03 | \$129.66 | | Volume Reduction | 80% | | 80% | | | Disposal Volume | 155.28 | | 10,351.86 | | | Disposal @ \$ 0.0X/gal | 0.03 | \$4.66 | 0.03 | \$310.56 | | Bio-Gas Produced (CFD): | 55,813.64 | | 0.00 | | | Methane Yield (85%) CFD | 47,441.59 | | 0.00 | | | Less Heating Requirement | 4,000.00 | | | | | Net Methane for energy | 43,441.59 | | | | | Bio-Gas Credit (\$2.50/MMBTU Methane) | | (\$108.60) | 0.00 | \$0.00 | | Labor: | | | | | | Cost per hour (\$) | 12.00 | | 12.00 | | | Manhours / Day | 2.00 | \$24.00 | 16.00 | \$192.00 | | Maintenance parts | 25.00 | \$30.00 | 50.00 | \$60.00 | | Sewer Surcharge: | | | | | | Flow @ \$0.XX /1000 gal | 0.50 | \$216.00 | 0.50 | \$216.00 | | Allowable BOD Concentration mg/l | 300.00 | | 300.00 | · | | BOD @ \$0.XX /lb in excess | 0.00 | \$0.00 | 0.00 | \$0.00 | | Allowable TSS Concentration mg/l | 250.0 0 | · | 250.0 0 | | | TSS @ \$0.XX /lb | 0.00 | \$0.00 | 0.00 | \$0.00 | ### Table 1 - Anaerobid | Aerobic Treatment - | Total Daily Co | ost | \$352.55 | |
\$1,771.10 | | |--|--------------------------------|------------------------------|--|--------------|----------------------| | Annual Cost (Days per year) | 350.00 | \$1 23,392. 23 | 350.00 | \$619,884.76 | | | Net Annual Cost Difference | | | | | \$ 496,492.53 | | PARAMETERS | AMOUNTS | | AMOUNTS | | | | Unit Operations Required:
Equalization Tank (gal)
Main Reactor Size (gal)
Clarifier (gal) | 86,400.00
108,000.00
N/A | | 86,400.00
1,728,000.00
90,000.00 | | | # Appendix E | Design Basis for Alternative V | Vaste Water | Treatment S | vstems | | |--------------------------------|-------------|----------------|-------------|-------------| | | I | Enzymatic So | ftwood Ha | ardwood | | Daily Average Flow | MGD | 1 | 1.4 | 2.2 | | Design Daily Peak Flow | MGD | 2 | 2.8 | 4.4 | | Design Weekly Peak Flow | MGD | 1.8 | 2.52 | 3.96 | | Design Monthly Peak Flow | MGD | 1.5 | 2.1 | 3.3 | | Design Annual Peak Flow | MGD | 1.25 | 1.75 | 2.75 | | Daily Average TSS | | | | | | | ι | ise similar fa | ctors for p | eak flow | | Daily Average BOD | | | | | Appendix F Cost Estimates | | | Equ | ipment Summa | ary | | | | | |--------|----------------------------------|---------|--------------|-----|-----------|-------------|--------|--------------| | Eq No. | Eq Description | Drawing | Mat. C | No. | Unit | Total Pur | I Fact | Installed | | A-602 | Equalization Basin Agitator | A602 | SS | 1 | \$28,400 | \$28,400 | 1.2 | \$34,080 | | A-606 | Anerobic Digestor Agitator | A602 | SS | 4 | \$30,300 | \$121,200 | 1.2 | \$145,440 | | A-608 | Aerobic Digestor Aerator | A603 | CS | 16 | \$31,250 | \$500,000 | 1.4 | \$700,000 | | A-630 | Recycle Water Tank Agitator | A601 | CS | 1 | \$5,963 | \$5,963 | 1.3 | \$7,752 | | C-601 | Lignin Wet Cake Screw | A601 | CS | 1 | \$31,700 | \$31,700 | 1.4 | \$44,380 | | C-614 | Aerobic Sludge Screw | A603 | CS | 1 | \$5,700 | \$5,700 | 1.4 | \$7,980 | | H-602 | Anerobic Digestor Feed Cooler | A602 | SS | 1 | \$175,000 | \$175,000 | 2.1 | \$367,500 | | M-604 | Nutrient Feed System | A602 | CS | 1 | \$31,400 | \$31,400 | 2.58 | \$81,012 | | M-606 | Biogas Handling System | A602 | SS | 1 | \$20,739 | \$20,739 | 1.68 | \$34,842 | | M-612 | Filter Aid Addition System | A603 | CS | 1 | \$3,000 | \$3,000 | 1.2 | \$3,600 | | P-602 | Anerobic Digestor Feed Pump | A602 | CS | 2 | \$11,400 | \$22,800 | 2.8 | \$63,840 | | P-606 | Aerobic Digestor Feed Pump | A602 | CS | 2 | \$10,700 | \$21,400 | 2.8 | \$59,920 | | P-608 | Aerobic Sludge Recycle Pump | A603 | SS316 | 1 | \$11,100 | \$11,100 | 2.8 | \$31,080 | | P-610 | Aerobic Sludge Pump | A603 | SS316 | 1 | \$11,100 | \$11,100 | 2.8 | \$31,080 | | P-611 | Aerobic Digestion Outlet Pump | A603 | CS | 2 | \$10,700 | \$21,400 | 2.8 | \$59,920 | | P-614 | Sludge Filtrate Recycle Pump | A603 | CS | 2 | \$6,100 | \$12,200 | 2.8 | \$34,160 | | P-616 | Treated Water Pump | A603 | CS | 2 | \$10,600 | \$21,200 | 2.8 | \$59,360 | | P-630 | Recycle Water Pump | A601 | CS | 2 | \$10,600 | \$21,200 | 2.8 | \$59,360 | | S-600 | Bar Screen | A602 | CS | 1 | \$111,541 | \$111,541 | 1.2 | \$133,849 | | S-601 | Beer Columns Bottoms Centrifuge | A601 | SS316 | 3 | \$659,550 | \$1,978,650 | 1.2 | \$2,374,380 | | S-614 | Aerobic Sludge Belt Filter Press | A603 | ? | 1 | \$650,223 | \$650,223 | 1.8 | \$1,170,401 | | T-602 | Equalization Basin | A602 | Concrete | 1 | \$350,800 | \$350,800 | 1.42 | \$498,136 | | T-606 | Anerobic Digestor | A602 | Lined or ss | 4 | \$881,081 | \$3,524,324 | 1.04 | \$3,665,297 | | T-608 | Aerobic Digestor | A603 | Lined Pit | 1 | \$635,173 | \$635,173 | 1 | \$635,173 | | T-610 | Clarifier | A603 | Concrete | 1 | \$174,385 | \$174,385 | 1.96 | \$341,795 | | T-630 | Recycle Water Tank | A601 | CS | 1 | \$14,515 | \$14,515 | 1.4 | \$20,321 | | | | | | | | | | | | | | | | | | \$8,505,113 | 1.25 | \$10,664,657 | Equipment Num :: A-602 Eqipment Name :: Equalization Basin Agitator Associated PFD :: PFD-P100-A602 Equipment Type :: FIXED-PROP Equipment Category :: AGITATOR Equipment Description:: 38 hp each, Fixed Prop, 0.1 hp/1000 gal Number Required :: 1 Number Spares :: 0 Scaling Stream :: 612 Base Cost :: 28400.00 Cost Basis :: ICARUS Cost Year :: 1997 Base for Scaling :: 188129.000 Base Type :: FLOW Base Units :: KG/HR Install Factor Install. Factor :: KG/HR :: 1.2000 Install. Factor Basis:: DELTA-T98 Scale Factor Exponent:: 0.5100 Scale Factor Basis :: GARRETT Material of Const :: SS Utility Calc. :: ASPEN FORT BLCK Utility Stream :: WT602 Utility Type :: POWER Date Modified :: 12/21/98 Notes :: Expected Power Req: 28 kW. Eq. No. A-602 Eq. Name Equalization Basin Agitator Associated PFD A602 Stream for Design 612 Stream Description Tank Inlet Flow Rate 188129 Kg/hr R9809G Average Density 0.945 g/CC R9809G Flowrate 876 gpm 52578 gph Calculated Tank Vol. 377516 gal See T-602 Hp Specification 0.1 hp/1000 gal Assumption Hp Requirement 38 hp/1000 gal Scaling Stream 612 Scaling Rate 188129 Scaling Units Kg/hr A-602 AG - 100 A-602 COMPONENT DATA SHEET FIXED PROP CODE OF ACCOUNT: 134 COMPONENT DESIGN DATA: MATERIAL SS DRIVER SPEED 1800.00 RPM DRIVER POWER 38.00 HP TOTAL WEIGHT 2600 LBS COST DATA: ESTIMATED PURCHASE COST USD 28400. | | | | | | | | L/M | | |--------------------|------|----------|------|---------|---------|-------|---------|---| | | :1 | MATERIAL | :*** | M A N P | O W E R | ***: | RATIO | : | | | : | USD | : | USD | MANHOUF | RS :U | ISD/USD | : | | EQUIPMENT&SETTING | : | 28400. | : | 842. | 48 | : | 0.030 | : | | PIPING | : | 0. | : | 0. | 0 | : | 0.000 | : | | CIVIL | : | 0. | : | 0. | 0 | : | 0.000 | : | | STRUCTURAL STEEL | : | 0. | : | 0. | 0 | : | 0.000 | : | | INSTRUMENTATION | : | 0. | : | 0. | 0 | : | 0.000 | : | | ELECTRICAL | : | 427. | : | 697. | 35 | : | 1.631 | : | | INSULATION | : | 0. | : | 0. | 0 | : | 0.000 | : | | PAINT | : | 0. | : | 0. | 0 | : | 0.000 | : | | SUBTOTAL | : | 28827. | : | 1539. | 83 | : | 0.053 | : | | INSTALLED DIRECT (| COST | 304 | 00. | INST'L | COST/PE | RATIC | 1.070 |) | ______ -IPE Version: 4.0 Estimate Base: 1st Quarter 1997 (4.0) June 30, 1997 Run Date: 17NOV98-12:38:36 Equipment Num :: A-606 Eqipment Name :: Anaerobic Agitator Associated PFD :: PFD-P100-A602 Equipment Type :: FIXED-PROP Equipment Category :: AGITATOR Equipment Description:: Fixed Prop, 41 hp, 0.05 hp/1000 gal Number Required :: 4 :: 0 Number Spares Scaling Stream :: ANEROVOL Base Cost :: 30300.00 Cost Basis :: ICARUS Cost Year :: 1997 Base for Scaling :: 810250.000 Base Type :: SIZE Base Type Base Units :: GAL Install. Factor :: 1.2000 Install. Factor Basis:: DELTA-T98 Scale Factor Exponent:: 0.5100 Scale Factor Basis :: GARRETT :: ASPEN FORT BLCK Material of CC. Utility Calc. :: ASFER. :: WT606 :: POWER :: POWER Utility Type Date Modified :: 12/21/98 Notes :: Expected Power Req: 123 kW. SS ESSENTIALLY THE SAME COST AS CS. SCALING TO ASPEN CALIBRATES ANEROBIC DIGESTOR VOLUME Eq. No. A-606 Eq. Name Anerobic Digestor Agitator Associated PFD A602 Design Basis 810250 gal T-606 Individual Volume Assumption, based on the fact that there are very little Design Basis 0.05 hp/1000 gal solids to suspend. Size 41 hp Cost Estimate Cost ICARUS '97 \$ 30,300 SS Use because of minor cost differential \$ 29,100 CS Scaling Stream ANEROVOL Total volume required per vessel, calculated by ASPEN Scaling Rate 810250 Scaling Units gal Integer Number of Vessels calculated by ASPEN, based Integer Number Required INUMANER on max volume of 950,000 gal per vessel A-606 AG - 100 A-606 COMPONENT DATA SHEET FIXED PROP CODE OF ACCOUNT: 134 COMPONENT DESIGN DATA: MATERIAL SS MATERIAL 55 DRIVER SPEED 1800.00 RPM DRIVER POWER 41.00 HP TOTAL WEIGHT 2800 LBS COST DATA: ESTIMATED PURCHASE COST USD 30300. | | | | | | | | L/M | | |--------------------|------|-----------|------|---------|---------|-------|--------|-----------| | | : | MATERIAL- | :*** | M A N P | O W E R | ***: | RATIO | : | | | : | USD | : | USD | MANHOUF | RS :U | SD/USD | : | | EQUIPMENT&SETTING | : | 30300. | : | 859. | 49 | : | 0.028 | : | | PIPING | : | 0. | : | 0. | 0 | : | 0.000 | : | | CIVIL | : | 0. | : | 0. | 0 | : | 0.000 | : | | STRUCTURAL STEEL | : | 0. | : | 0. | 0 | : | 0.000 | : | | INSTRUMENTATION | : | 0. | : | 0. | 0 | : | 0.000 | : | | ELECTRICAL | : | 427. | : | 697. | 35 | : | 1.631 | : | | INSULATION | : | 0. | : | 0. | 0 | : | 0.000 | : | | PAINT | : | 0. | : | 0. | 0 | : | 0.000 | : | | SUBTOTAL | : | 30727. | : | 1556. | 84 | : | 0.051 | : | | INSTALLED DIRECT (| COST | 3230 | 00. | INST'L | COST/PE | RATIO | 1.066 | 5
==== | IPE Version: 4.0 Estimate Base: 1st Quarter 1997 (4.0) June 30, 1997 Run Date: 16NOV98-11:31:04 Equipment Num :: A-608 Eqipment Name :: Aerobic Lagoon Agitators Associated PFD :: PFD-P100-A603 Equipment Type :: SURFACE-AERATOR Equipment Category :: AGITATOR Equipment Description:: TWISTER SURFACE AERATOR 50 HP EA Equipment Description:: TWISTER S Number Required :: 16 Number Spares :: 0 Scaling Stream :: AEROBCHP Base Cost :: 31250.00 Cost Basis :: VENDOR Cost Year :: 1998 Base for Scaling :: 812.000 Base Type :: SIZE Base Units :: HP Install Factor :: 1 4000 Base Units :: HP Install. Factor :: 1.4000 Install. Factor Basis:: MERRICK98 Scale Factor Exponent:: 0.5100 Scale Factor Basis :: GARRETT Material of Const :: CS Utility Calc. :: ASPEN FORT BLCK Utility Stream :: WT608 Utility Type :: POWER Date Modified :: 12/21/98 Notes :: Expected Power F Notes :: Expected Power Req.: 605 kW. | Eq. No. | A-608 | |---------|-------| | Eq. No. | A-60 | Eq. Name Aerobic Digestor Aerator Associated PFD A603 Calculated COD 438 Kg/hr Calculated below from R9809G Caclulated BOD 307 Kg/hr BOD is 70% of COD, V. Putsche, as reported by J. Rucco BOD daily 16,204 lb/day O2 Requirement 32,408 lb/day 2 lb O2 per lb BOD (Goble Sampson) hp Requirement 812 hp Calculation per Goble Sampson
Cost Estimate **Goble Sampson** \$500,000 16 aerators 50 hp each Scaling Stream AEROBCHP Scaling Rate 812 Scaling Units HP | | Kg/hr | COD Kg/hr | Per R9809G | |---------------------|---------|-------------|--------------| | Mass Flow KG/HR | | | | | Glucose | 0.00 | 0 | | | Xylose | 0.00 | 1.55434E-08 | | | Unknown | 0.00 | 0 | | | Colsids | 0.00 | 0 | | | Ethanol | 3.25 | 6.78210016 | | | Arabinose | 0.00 | 0 | | | Galactose | 0.00 | 0 | | | Mannose | 0.00 | 0 | | | Glucose Oligomers | 0.00 | 0 | | | Cellibiose | 0.00 | 0 | | | Xylose Oligomers | 0.00 | 0 | | | Mannose Oligomers | 0.00 | 0 | | | Galactose Oligomers | 0.00 | 0 | | | Arabinose Oligomers | 0.00 | 0 | | | Xylitol | 0.00 | 0 | | | Furfural | 54.04 | 90.2384834 | | | HMF | 18.21 | 27.6783336 | | | Methane | 2.49 | 9.95074 | | | Lactic Acid | 0.05 | 0.056598506 | | | Acetic Acid | 21.11 | 22.5878391 | | | Glycerol | 0.00 | 0.000692483 | | | Succinic Acid | 0.00 | 5.35041E-05 | | | Denaturant | 0.00 | 0 | | | Oil | 0.00 | 6.91765E-06 | | | Acetate Oligomers | 0.00 | 0 | | | NH4Acet | 245.95 | 281.1238218 | | | | 345.093 | 438.4186695 | Kg/hr of COD | Kg COD/Kg Glucose 1.07 Per Merrick WWT Report 11/98 | Xylose | 1.07 | |---------------------|-------| | Unknown | 1.07 | | Colsids | 0.71 | | Ethanol | 2.09 | | Arabinose | 1.07 | | Galactose | 1.07 | | Mannose | 1.07 | | Glucose Oligomers | 1.07 | | Cellibiose | 1.07 | | Xylose Oligomers | 1.07 | | Mannose Oligomers | 1.07 | | Gaactose Oligomers | 1.07 | | Arabinose Oligomers | 1.07 | | Xylitol | 1.22 | | Furfural | 1.67 | | HMF | 1.52 | | Methane | 4 | | Lactic Acid | 1.07 | | Acetic Acid | 1.07 | | Glycerol | 1.22 | | Succinic Acid | 0.95 | | Denaturant | 3.52 | | Oil | 2.89 | | Acetate Oligomers | 1.07 | | NH4Acet | 1.143 | | | | # RIF SAMPSON ASSOCIAT | | | | | | 1 11000 | 454111 | |--|---|---|---|--|--|--| | 309 East 10th Orive | COLORADO
1076 S Alton Way
Building F | OMONTANA
1520 Third St NW
C-107 | O NEW MEXICO
4004 Carlisle Blvd NE
Suite J | OREGON
19210 SW Martinazzi Ave
Suize 122 | UTAH
3500 S Main St
Suite 200 | □ WASHINGTO!
1420 NW Gilman R
Suite 2161 | | (602) 969-3867 | Englewood, CO 8D112
303) 770-6418
303) 770-6424 FAX | Great Falls, MT 59404
(406) 965-2536
(406) 965-2520 FAX | Albuquerque, NM 87107
(505) 381-8718
(505) 881-9055 FAX | Tudlatin, OR 97082
 503) 692-4172
(503) 692-1669 FAX | Salt Lake City, UT 84115
(801) 258-8790
(801) 268-8792 FAX | 1552902h, WA 9807
(425) 392-0491
(425) 392-9615 FA | | LETTER O | F TRANSM | IITTAL | Dat | e
11/20/98 | Your# | | | | | | Atte | | Volles | y. The second | | WE ARE SENDI O Shop drawin Copy of lette Copies D | ngs | llowing items: O Submittals O Purchase ord | | O Under separa Plans Specification Description | | Manuais | | 1 | | Aeler | rix P. | Poposal | | | | | | | | | | | | THESE ARE TR. For your use O As requested O For approval O For review as | i | o checked below: O Approved a O Approved a O Returned for our signature. | or corrections | O Resubmit O Submit O Return O Other | O copies f | or approval
for distribution
and prints | | PEMARKS | D | | | | | | SIGNED ### A FAX TRANSMITTAL FROM: ### AEROMIX Systems, Inc. 2611 N. Second Street, Minneapolis, MN 55411 Phone: 612/521-8519 • Toll free: 800/879-3677 • fax: 612/521-1455 Visit us on the internet at www.AEROMX.com | TO: | FROM: | |--------------------------|------------------------------------| | Steve Hansen | Todd Jacobs, Sales Engineer | | COMPANY: | DATU: | | Goble Sampson Associates | November 20, 1998 | | FAX NUMBER: | TOTAL NO. OF PAGES INCLUDING COVER | | 303/770-6424 | 3 | | PHONICNUMBER | SENDER'S PHONE NUMBER: | | 303/770-6418 | 612 / 521-8519 | | HEGARDING: | SENDER'S PAX NUMBER: | | NREI. | 612 / 521-1455 | | | | | CIRCENT POR REVIEW P | Luasu comment | | | | Stove Per the attached calculations, they need about 800 horsepower to meet the oxygen demand using the TWISTER Slow Speed Surface Acrator. This is the most efficient mechanical aerator made in terms of oxygen transfer. I recommend installing 16 each 50 hp TWISTER Acrators in the first cell. A complete mix should be maintained along with a minimum of two parts per million residual oxygen level. Please not that this sizing is based upon BOD, not the list of contaminants you sent me. Budget price for 16 cach 50 hp IWISTER float mounted slow speed accustors is \$500,000. Call with questions. Sincerely, Todd Jacobs The information contained in this faceinite is intended for use only by the person addressed above and shall not be used by any other purty for any reason. Any party reviewing this fax is obligated to keep any and all information confidential which is listed as confidential. 1003 UC/L ### **AERATOR SIZING CALCULATIONS FOR:** National Renewable Energy Lab Date: 11/20/98 ### Design Criteria To convert from mg/l to lbs/day use the following equation: $mg/l \times 8.34 lb / 1,000,000 \times Daily flow (MGD)$ Flow: 1.17 Million Gallons per Day BOD demand: 1660 mg/l converts to: 16198 lbs/day Total Sus Solids: 200 mg/l converts to: 1952 lbs/day TKN: 0 mg/l converts to: 0 lbs/day The pond volume is found using the following equation: V = 13/3 (As + Ab + squareroot(As * Ab)) Where: As = surface area D = water depth Ab = bottom area V=cell volume in cuft. Detention time is found by dividing volume by daily flow. | | Cell 1 | | Cell 2 | | <u>Ce)13</u> | | |------------|----------|--------|---------|--------|--------------|--------| | Width: | 300.00 | ft. | 150.00 | ſŧ. | | ft. | | Length: | 600,00 | ft. | 300.00 | ft. | | ft. | | Depth: | 15.00 | ft. | 12.00 | ft. | | ſt. | | Volume: | 2129726 | cu.st. | 418856 | cu.ft. | 0 | cu.ft. | | Capacity: | 15930352 | Gal | 3133043 | Gal | | Gal | | Det, lime: | 13.62 | Days | 2.68 | Days | 0.00 | Days | ### Oxygen required for BOD removal 17 or this application we are using: 2.00 lbs of O2 for each pound of BOD per day (under working conditions). A residual oxygen level of 2.00 mg/l should be maintained in the pond at all times. ROD Oxygen requirement calculation. 16198 lbs of BOD/day x 2.00 16 of O2/16 BOD = 32396 lb 02/day TKN Oxygen requirement calculation: 0 lbs of TKN/day x 4.60 lb of O2/lb TKN = 0 lb 02/day Total Oxygen required per day is the total of the BOD and TKN demands. 32396 lbs/day + Page 1 of 2 0 lbs/day = 32396 lbs O2 (under field conditions **殴り14** #### AERATOR SIZING CALCULATIONS FOR: National Renewable Energy Lab Oxygen transfer rates for aerators are reported under standard conditions. In order to make proper comparisons under field conditions, Total Oxygen Requirement (TOR) should be converted to Standard Condition Total Oxygen Requirement (STOR). Conversion from field conditions can be accomplished with the following equation: At Std. conditions the TWISTER transfers up to 3 lbs O2/Hp-hr. For this system we are using a transfer rate of 2.70 lb O2/Hp-IIr. Oxygen IIp = 52595.12 lbs-day/ 64.80 lbs/IIp-day = 811.65 Hp ### **TWISTER™** ### Low Speed Surface Aerator ### Highest Oxygen Transfer. The proven TWISTERTM Low Speed Surface Actator provides unmatched oxygen transfer rates, quality, and long lesting performance. These solidly built acrators use a partially submerged rotating turbine to effectively stir the basin while creating intense air-to-water mixing, resulting in high oxygen transfer. TWISTERTM Acrotors feature: - * Strongly built gearbox with a safety factor of two or more - * Super resistant FRP rotor, uniquely shaped to maximize performance - * Fixed or float mounting Typical TIVISTERIM Low Speed Aerator on Sools Lypical Twister Low Speed Acraior fixed mounted #### Reduced Maintenance. All shafts, couplings, gearbox's and support apparatus are oversized to reduce wear, vibration, and long term maintenance. The rotor is specially shaped and has proven to throw off debris and prevent fee build-up. It includes an adjustable bass plate for level proper adjustment. ### ### Extensive Applications. TWISTERTM Low Speed Surface Aerators add oxygen and mixing in a wide range of applications, including: - * Wastewator Treatment - * Leachato Treatment - * Supplemental Agration - * Sequencing Batch Reactors | Approximate Weight (kgs) | 180 | 2 90 | 240 | 280 | 500 | 760 | 1000 | 1400 | 1500 | 1600 | 1600 | 1800 | 2700 | 2000 | 4000 | |-------------------------------------|---------|---------------|-------------|-----------|----------|------------------------|--------------|--------------|-------------|--------------|------------------|---------------|---|------------|--------| | Approximate Weight (poungs) | 396 | 440 | <i>5</i> 28 | G18 ; | 1100 | 1650 | 2200 | 3030 | - 5500 | 3520 | 3020 | 8060 | 5940 | 6300 | 8500 | | Oxygon Transler - SAE motor | | | | 2.710 3.2 | Pounde p | eriior sopu | MOUR PROUP 1 | -7 to 1.6 kg | gs per lan/ | hour (ell po | er ASCE) | | | | | | Minimum Liquid Level (IVmIrs) | 4.9/1.5 | 4.971.5 | 4,9/1,5 | 494.5 | 6.91.B | 5.9/1.8 | 5.9/1.8 | 8.14.2 | 7.904 | 7.224 | 7.524 | 7 <i>9</i> 24 | 728.0 | 7.92.4 | 7.92,1 | | Spray Diameter (leat/maters) | 12/38 | 1238 | 1442 | 1642 | 154.5 | 18/5.4 | 1854 | 186.4 | 2248 | 22/0.6 | 22¢ 8 | 22/6.6 | 250.5 | 200,5 | RUBS | | Max Liquid Level Variation (Inform) | 2.1/5 | 3 1 ,E | 3.1/2 | 2.1/9 | 3.910 | ane.c | 5,9/10 | 9.520 | 2910 | 2910 | 0.210 | 39/10 | 7,9/20 | 7.9/20 | 7.920 | | Oxygen Dispersion Zone (f/mire) | 90/90 | 11836 | 147469 | 16450 | 18456 | 213/88 | 220/97 | 239/70 |
343480 | 293/89 | 802/92 | SEAVIDE | 370/113 | ·(03/125 | מביטוא | | Complete Mix Dia. (N/ml/rs) | 39/10 | 43 /13 | 48/15 | S9/18. | 6820 | 76/29 | 79734 | 8628 | 63/28 | 70201 | 10863 | 178/96 | 19120 | 164/64 | TETIME | | Min. Basin Dia. (leeVmelers) | 165 | 165 | 297 | 23/7 | 309 | 34/10.5 | 94/10.5 | 39/12 | 39/12 | 32/15 | 49/15 | 49/13 | 2005 | 62/21 | 7924 | | Agiar rpm (60 or 50 Hz power) | 79 | 97 | 170 | 189/90 | 70 | 75 | 77 · | ø | 70 | 70 | 70 | ****** | ≺בייסיקקב> | naloly 70> | >>>>> | | | | <u> </u> | | <u> </u> | 1 | | L | <u> </u> | <u></u> | | L | l | ل ــــــــــــــــــــــــــــــــــــ | L | ا ا | | Output | 2.2 | 4 | 5.5 | 7.5 | 10 | 15 | 18.5 | 22 | 30 | 37 | 45 | 55 | 75 | 90 | 110 | | Power | 3 | 5 | 7.5 | 10 | 15 | 20 | 25 | 30 | 40 | 50 | 60 | 75 | 100 | 125 | 150 | #### Notes: All numbers are approximate. Actual performance may vary. All data subject to change. Rotation speeds may vary 3 to 5 rpm depending on installation. ## Aeration Knowledge. Wide Range Of Products. ABROMIX is your aeration expert. We offer all major wastewater aeration technologies and the expertise to help you select and apply the equipment best suited for your application. Let our technical experts assist you in proper sixing, layout, and operation of your aeration system. AEROMIX Systems. Inc. 2611 No. Second Street Minneapolis, MN 55411 U.S.A. Ph: 800/879-3677, 612/521-8519 Fax: 612/521-1455 e-mail: aeromix@aeromix.com web site: www.aeromix.com Rental units available. © 1998, AEROMIX Systems, Inc. Equipment Num :: A-630 Eqipment Name :: Recycled Water Tank Agitator Associated PFD :: PFD-P100-A601 Equipment Type :: FIXED-PROP Equipment Category :: AGITATOR Equipment Description:: 5 hp, 50 rpm, Equipment Description:: 5 hp, 50 rp Number Required :: 1 Number Spares :: 0 Scaling Stream :: 602 Base Cost :: 5963.00 Cost Basis :: VENDOR Cost Year :: 1998 Base for Scaling :: 179446.000 Base Type :: FLOW Base Units :: KG/HR Install Factor :: 1,3000 Base Units :: KG/HR Install. Factor :: 1.3000 Install. Factor Basis:: DELTA-T98 Scale Factor Exponent:: 0.5100 Scale Factor Basis :: GARRETT Material of Const :: CS Utility Calc. :: ASPEN FORT BLCK Utility Stream :: WT630 Utility Type :: POWER Date Modified :: 12/10/98 Notes :: Expected Power Req: 4 kW. Eq. No. A-630 Eq. Name Recycle Water Tank Agitator Associated PFD A601 Stream for Design 602 Stream Description Primary Inlet Flow Rate 179446 Kg/hr R9809G Average Density 0.999 g/CC R9809G Flowrate 790.7 gpm T-630 Calc. Tank 15813 gal Vendor Quote \$ 5,442 5 hp 13218 gal Tank Volume for Agitator Quote 0.92 hp/1000 gaBack Calculated Scaling Exponent 0.51 **Cost Estimate** \$ 5,963 1998 Scaling Stream 602 Scaling Rate 179446 Scaling Units Kg/hr | es es es estado en e | · * | |--|--------------------| | A-630 Water +22 | ag.tator | | | | | | | | | | | 12' \$ x 13 raci | + en « | | | | | 1.370 insol, sol | | | | | | 4.990 Sal. Sai. | 35 | | 9190 H20 | | | | | | To Suspend solids | | | 20,00 | | | | | | | | | | | | | | | : : | | | | | | 1 | | | | | | | | | i | JIMSSIAN | | | J: WASSIAN 8-26-18 | | | <u> </u> | ## SVEDALA PROPOSAL | SVEDALA Proposal No. 810306 Rev 0 | DATE PROCESSED: August 26, 1998
by Jim Puliafico | |-------------------------------------|---| | Project:
Merrick
WWT Agitator | Terms: Per Svedala Standard Terms & Conditions | Svedala Pumps & Process Open-Agitator custom designed for use with a vertical cylindrical tank, 15 Ft diameter by 12 Ft straight-side high, with an open top and flat bottom. The mixer is designed to produce moderate agitation to suspend solids. The material agitated is a dilute slurry having a specific gravity of 1.03 and a viscosity of 3 cP. The slurry is made up of 3.5% by weight solids with a dry solids specific gravity of 2.8. The particle size distribution used is: d99=45, d80=15 and d50=8 microns. The agitator is to be mounted on 15 inches high beams, mounted on tank centerline with full baffles. A square mounting plate is included to facilitate mounting of the agitator to the beams. The tank, baffles and agitator support structure are supplied by the customer. The agitator consists of the following components: - One propeller per shaft, 60 inch diameter, 4-blade MIL high efficiency propeller, bolted blade design, constructed of carbon steel. The prop will operate at a rotational speed of 50 rpm, resulting in a tip speed of 785 fpm. Prop is located31 in from tank floor to prop centerline. - A 2.5 inch Schedule 80 pipe shaft constructed of carbon steel. A rigid coupling half is welded to the shaft for attachment to the reducer coupling half. For prop attachment, a hub plate is welded to the shaft. Shaft is approximately 126 inches long. - Speed reducer, cycloidal gear, totally enclosed running in grease, Sumitomo Model No. CVVJS-4155-Y-35, ratio 35:1, with output shaft coupling half, C-Face mount motor adapter input and motor coupling. - 5 HP motor, 1750 Rpm, 230/460V/3ph/60Hz, high efficiency, corrosive duty 184TC frame with drip cover. Estimated weight each 520 Lbs Unit Price: \$5,442.00 FOB Colorado Springs, CO | CUSTOMER | | | |---------------|---|--| | 30020121 | Customer: Merrick | PC#: 810306-1 Item#: 001 | | | Agitator Tag Number | | | PROCESS | | · · · · · · · · · · · · · · · · · · · | | | Service Description | | | | Temperature & Pressure | : 100 <deqf> & Atmospheric Pressure ></deqf> | | | Final Mixture Viscosity | : 100 <degf> & Atmospheric Pressure >
: 2.8 <cp 5s^-1="" @=""></cp></degf> | | | Sp. Gr. of Mixture | : 1.028 <g cm3=""></g> | | | Sp. Gr. of Liquid | : 1.000 (1 cP) <g cm3=""></g> | | | Sp. Gr. of Dry Solids | : 2.800 (1 C1) (3/Cm3) | | | Sp. Gr. of Mixture
Sp. Gr. of Liquid
Sp. Gr. of Dry Solids
Weight & Solids | : 3.5 <%w/w> | | | Solids Settling Vel d99 | : 0.50 Free 0.22 Hindered <fpm></fpm> | | | Particle Size Distributo | 188 AM A | | TANK | | : d99=45 d80=15 d50=7.5 <um></um> | | | Tank Diameter v Height | : 180 Diameter x 144 Str.Side <inxin></inxin> | | | Top / Bottom Geometry | · Flat / Flat | | | Volume Agitated | : 13220 to 13220 | | | Liquid Level Range | 120 to 120 | | | Baffle Recommendation | : 4 6 90 Dec 15 Wide x 112 5 Jane 3 | | | Tank Operation | : Flat / Flat | | AGITATOR | | . Continuous flow w Bottom Draw-Oli > | | 7041111011 | Agitator Model (Oty=1) | : Cictor Agitatas hu Cuadala Indiana | | _ | Agitator Shaft Seal | : Custom Agitator by Svedala Industries > : No Shaft Seal is Used > | | - | Mounting Type and Height | : On 15 in Beams with 1 in Bed-Plate > | | | No of Impallare | · One (1) Single Temples | | | Impellar Style Head | : One (1) Single Impeller <-> : MIL <-> : 4 Bolted Blades <-> | | | Number of Places | · Milli | | | Impeller Diameter | . 4 Bolted Blades <-> | | | Impeller Diameter D/T Ratio | : 60 | | | D/T Ratio Operating Speed Power Used By Turbines Tip Speed | : 0.333 | | | Power Used By Turbines | : 50 <rpm></rpm> | | | Tin Speed | : 1.7 < HP > | | | Annular Valority Vyn | : 785 | | | Other Agitation Scales | : 1 F6 F27/22 2 F4 F27/6 106 F 27/ | | | Total Impollor Dumning | : 1.30 ft2/S2 3.34 fpm/6 106 Turns/hr > | | | Agitator Punction | . 23360 <gpm></gpm> | | SHAFT | Agitator Function | : Solid Suspension > | | JIME I | | : 1.875 Dia.x 3.8 Long from Mtg.Ref. <in></in> | | | Pine Shaft (Lover) | : 2.875/2.323D.(2.5 Sch80) x 126 Long <in></in> | | | Total Length / Counting | 129 7 Matel / Personal | | | Turbine Dist to Mtg.Ref. | : 128.7 Total / Removable/Pipe <in ?=""></in> | | | Turbine Off-Bottom Dist. | 34 | | | Weight of Impeller | 174 | | | Gear Box Shaft Stress | | | | | | | | Hydraulic Safety Factor | 2 22
| | DRIVE | | : 3.00 <-> | | | Speed Reduction | · Sunitana Curlaidal Com a C Tomas Value | | | Reducer Model | : Sumitomo Cycloidal Gear w C-Face Motor > : CVVJS-4155-Y-35 Standard > : 35.000: 1 Single Reduction < R:1 > : 1.52 <hp hp=""></hp> | | | Gear Drive Ratio | · 25 000 1 Ciamba Dadashian A A | | | Gearbox Service Factor | · 1 52 | | | Low Speed Bearing Life | : Upper= 78900 Lower= 599200 <b10 h=""></b10> | | MATERIALS | | . obbar 10300 rowar 233700 <810 U/U> | | | Impeller Matl/Cover | · C/S / No Cover | | | Upper Shaft Material | : C/S / No Cover > 1440 High Strength Steel > | | | Lower Shaft Matl/Cover | : 4140 High Strength Steel > : C/S / No Cover > | | LOADS | | | | | DESIGN LOADS: (*)=APPROP | RIATE SERVICE FACTOR APPLIED ALREADY | | | Bending Moment (* 1.85F) | : 7455 Cin-Lbf> | | | Torque Moment (* 2.0SF) | 1200 | | | Downward Load (* 2.0SF) | : 1040 | | | First Critical Speed | : 1040 | | WEIGHTS | | . 103.5 (0.46 RACIO) < | | · | Weight of Agitator Drive | 4.0.4 | | | Weight of Motor | | | | Weight of Wet-End | | | | Total Weight of Agitator | . 500 | | MOTOR | | | | | Motor Power / Rpm | : 5 / 1750 (230/460V/3/60Hz) <hp rpm=""></hp> | | | · • • · · · | - , - · - · · · · · · · · · · · · · · · | | | Total Power Used | : 2.13 (43 % of Nameplate) < HD > | DESIGN LOADS: BENDING MOMENT: 7490 in-Lbf TORQUE REACTION: 12610 in-Lbf Lbf VNWARD LOAD: 990 **RPM** CAL SPEED: 113 Autre Loads Include An Appropriate Safety Factor DRAWN TO SCALE #### NOTE: Dimensions in inches (in) Motor: 5 HP at 1750 Rpm, Frame 184TC V-Belt Drive: No Belts Are Used Gear Reducer: Sumitomo CVVJS-4155-Y-35 Standard, Ratio 35:1, Gear S.F.=1.52, Cycloidal Gear, Grease Lubricated. Seal: No Shaft Seal is Used Shaft: One (1) Piece Extension Shaft 125.5 in Long, made rom 2-1/2 " Schedule 80 pipe. Jurbines: (1) \$60 in Diameter MIL Propeller with 4 Bolt-on Blades. 4 Boit-on Blades. 8. Process Slurry: 1.028 SpGr Mixture with 3.5%w/w Solids, 1.000 Liquid SpGr, 2.800 Solids SpGr, Maximum Particle Size 45 microns. No gas is added. a Wested Barter Carbon Steel Svedala Pumps & Process Industries Agitators LOCATION DRAWING Merrick, Denver CO WWT Holding Tank | į | MOTOR DATA | |------------------|--------------------| | | Rpm | | | Frame | | | Electricity | | (/WIIIIIIIIIII M | | | V WIIIFINIIIIII | SPEED REDUCER DATA | | * | Mfgr | | | Model | | | Ratio | | | Service Factor | | | DIMENSIONS | | | | | H | М
Н | | | | | | ØD | | | Ť | | | U | | T d Q D | N | | a v v v | ØB | | T T | ØQ | | | øR | | ' | W | | | X | | øR | ØY | | | | | 1 | DRIVE WEIGHT: | | | | SM—Cyclo Mount: N Hales on a ØB Bolt Circle ØQ Holes Optional Bed Plate. Svedala Pumps & Process Industries Agitators SM-Cyclo Agitator Drive Motor Direct Connected Beam Mounted Rev.: Date: Dwg. No.: ### SM-Cyclo 4000 Series Features: The smaller Svedala/Denver agitators often utilize the Sumitomo Cyclo speed reducer with the motor either directly connected or through a low ratio belt drive. A belt drive input to the reducer permits low cost speed flexibility should the process conditions change. The reducer service factor is based on the motor nameplate power rather than transmitted power. All SM-Cyclo speed used for agitator service are grease filled to guard against catastrophic lubrication oil loss through the lower bearing seals. The low speed B-10 bearing life are always calculated and are a minimum of 50,000 hours. Spare parts can be obtained directly from Sumitomo or through Svedala. The SM-Cyclo is manufactured by Sumitomo Machinery who have had over 25 years of experience in building this unique speed reducers. Worldwide service is readily available through a network of regional offices and service technicians. The SM-Cyclo reducer does not use any gears to achieve speed reduction; rather the design utilizes an eccentric cam, cycloidal discs, ring gear pins with rollers, and a low speed shaft with multiple roller pins. All torque transmitting parts roll with at least 2/3rds of the teeth engaged at any time. This contrasts with worm and bevel gearing which slide and helical and bevel gear teeth which have only a few teeth engaged at any time. As a result, no wear failures have every occurred with the Cyclo drive in over five million installations since 1939. Furthermore, the SM-Cyclo reducer can withstand over 500% shock load, the highest overload capacity of any speed reducer. The SM-Cyclo can quietly achieve 87:1 reduction in a single stage and still maintain 95% efficiency because all components roll. The transmission components are produced using 52100 high-carbon chromium bearing steel through-hardened and tempered to Rockwell C57 to C63. Using no gears, AGMA guidelines are meaningless. Housings are manufactured from high-quality cast iron, built to withstand severe external loads. Grease filled reducers are specified by Svedala/Denver to ensure a long trouble-free life. Low speed shafts are manufactured from high alloy high strength steel (4140). Low speed shafts use either ball bearings of spherical roller bearings. Svedala/Denver works closely with the Sumitomo manufacturing to ensure the bearing life exceeds our minimum of 50,000 hours 8-10 life with special attention given to the low speed bearings. In certain models, high capacity bearings are readily substituted for the standard bearings often resulting in a 8-10 bearing life exceeded 100,000 hours. Equipment Num :: C-601 Eqipment Name :: Lignin Wet Cake Screw Associated PFD :: PFD-P100-A601 Equipment Type :: SCREW Equipment Category :: CONVEYOR Equipment Description:: 14" DIA X 100' LONG Equipment Description:: 14" DIA X Number Required :: 1 Number Spares :: 0 Scaling Stream :: 601 Base Cost :: 31700.00 Cost Basis :: ICARUS Cost Year :: 1997 Base for Scaling :: 99199.000 Base Type :: FLOW Base Units :: KG/HR Install Factor :: 1 4000 Base Units :: KG/HR Install. Factor :: 1.4000 Install. Factor Basis:: DELTA-T98 Scale Factor Exponent:: 0.7800 Material of Const :: CS Utility Calc. :: ASPEN FORT BLCK Utility Stream :: WC601 Utility Type :: POWER Date Modified :: 12/22/98 Notes :: 85 hp (63 kW) sr Scale Factor Basis :: GARRETT Notes :: 85 hp (63 kW) specified by Icarus. Eq. No. C-601 Eq. Name Lignin Wet Cake Screw Associated PFD A601 Stream for Design 601 Stream Description Conveyor Inlet Flow Rate 99199 Kg/hr R9809G Average Density 0.99 Frac Solids 0.303 Density 61.8 lb/ft^3 Flowrate 3532.7 cfh Full Flow to Burner Flow (tons/h) 109.1 Design Basis 14 in. dia Perry 5th, P. 7-7, Table 7-5, Max RPM, 45% Full 4000 cfh rated capacity 100 ft. length Assume its fairly close to the boiler 1/3 from Individual Separators 1178 cfh per individual separator 9 in. dia Perry 5th, P. 7-7, Table 7-5, Max RPM, 45% Full 1200 cfh rated capacity 15 ft. length Assume its fairly close to the boiler **Cost Estimation** **1 Icarus 1997** \$ 21,900 14" x 100' 1 unit \$ 9,800 9" x 15' 2 units **\$ 31,700** Total Scaling Stream 601 Scaling Rate 99199 Scaling Units Kg/hr C-601 CO - 100 C-601 COMPONENT DATA SHEET SCREW CODE OF ACCOUNT: 211 COMPONENT DESIGN DATA: NT DESIGN CS MATERIAL CS 168.00 TPH LENGTH 100.00 FEET DIAMETER 14.00 INCHE DIAMETER 14.00 INCHES PROD DENSITY 50.00 PCF DRIVER POWER 75.00 HP TOTAL WEIGHT 8500 LBS COST DATA: ESTIMATED PURCHASE COST USD 21900. | | | | | | | | L/M | | |--------------------|------|----------|------|---------|---------|--------|--------|---| | | : | MATERIAL | :*** | M A N P | OWER | ***:] | RATIO | : | | | : | USD | : | USD | MANHOUR | S :U | SD/USD | : | | EQUIPMENT&SETTING | : | 21900. | : | 466. | 25 | : | 0.021 | : | | PIPING | : | 1354. | : | 1314. | 71 | : | 0.970 | : | | CIVIL | : | 1976. | : | 7142. | 455 | : | 3.615 | : | | STRUCTURAL STEEL | : | 988. | : | 285. | 17 | : | 0.288 | : | | INSTRUMENTATION | : | 493. | : | 0. | 0 | : | 0.000 | : | | ELECTRICAL | : | 506. | : | 745. | 38 | : | 1.472 | : | | INSULATION | : | 0. | : | 0. | 0 | : | 0.000 | : | | PAINT | : | 183. | : | 416. | 31 | : | 2.276 | : | | SUBTOTAL | : | 27400. | : | 10368. | 637 | : | 0.378 | : | | INSTALLED DIRECT (| COST | 378 | 00. | INST'L | COST/PE | RATIO | 1.726 | 5 | | | | | | | | | | | IPE Version: 4.0 Estimate Base: 1st Quarter 1997 (4.0) June 30, 1997 Run Date: 16NOV98-11:37:45 C-601short CO - 100 C-601short COMPONENT DATA SHEET SCREW CODE OF ACCOUNT: 211 COMPONENT DESIGN DATA: MATERIAL A285C RATE 69.00 TPH 15.00 FEET LENGTH DIAMETER 9.00 INCHES PROD DENSITY 50.00 PCF DRIVER POWER 5.00 HP TOTAL WEIGHT 1100 LBS COST DATA: ESTIMATED PURCHASE COST USD 4900. | | | | | | | | L/M | | |--------------------|------|----------|------|---------|---------|--------|--------|-----------| | | :1 | MATERIAL | :*** | M A N P | OWER | ***: I | RATIO | : | | | : | USD | : | USD | MANHOUF | RS :US | SD/USD | : | | EQUIPMENT&SETTING | : | 4900. | : | 466. | 25 | : | 0.095 | : | | PIPING | : | 897. | : | 1058. | 57 | : | 1.180 | : | | CIVIL | : | 359. | : | 1300. | 83 | : | 3.619 | : | | STRUCTURAL STEEL | : | 180. | : | 52. | 3 | : | 0.288 | : | | INSTRUMENTATION | : | 493. | : | 0. | 0 | : | 0.000 | : | | ELECTRICAL | : | 393. | : | 668. | 34 | : | 1.699 | : | | INSULATION | : | 0. | : | 0. | 0 | : | 0.000 | : | | PAINT | : | 90. | : | 180. | 13 | : | 1.995 | : | | SUBTOTAL | : | 7312. | : | 3724. | 215 | : | 0.509 | : | | INSTALLED DIRECT (| COST | 110 | 00. | INST'L | COST/PE | RATIO | 2.245 | 5
==== | IPE Version: 4.0 Estimate Base: 1st Quarter 1997 (4.0) June 30, 1997 Run Date: 17NOV98-14:10:54 Equipment Num :: C-614 Eqipment Name :: Aerobic Sludge Screw Associated PFD :: PFD-P100-A603 Equipment Type :: SCREW Equipment Category :: CONVEYOR Equipment Description:: 9" DIA X 25' LONG Equipment Description:: 9" DIA 3 Number Required :: 1 Number Spares :: 0 Scaling Stream :: 623 Base Cost :: 5700.00 Cost Basis :: ICARUS Cost Year :: 1997 Base for Scaling :: 978.000 Base Type :: FLOW Base Units :: KG/HR Install Factor :: 1,4000 Base Units :: KG/HR Install. Factor :: 1.4000 Install.
Factor Basis:: DELTA-T98 Scale Factor Exponent:: 0.7800 Scale Factor Basis :: GARRETT Material of Const :: CS Utility Calc. :: ASPEN FORT BLCK Utility Stream :: WC614 Utility Type :: POWER Date Modified :: 12/22/98 Notes :: 7.5 hp (6 kW) sr Notes :: 7.5 hp (6 kW) specified by Icarus. Eq. No. C-614 Eq. Name Aerobic Sludge Screw Associated PFD A603 Stream for Design 623 Stream Description Conveyor Inlet Flow Rate 978 Kg/hr R9809G Average Density 1.12 Frac Solids 0.252 Density 69.9 Density 69.9 lb/ft^3 Flowrate 30.8 cfh Flow (tons/h) 1.1 Design Basis 9 in. dia Perry 5th, P. 7-7, Table 7-5, Max RPM, 30% Full 280 cfh rated capacity 25 ft. length Assume dumping into C601 **Cost Estimation** Icarus 1997 Attached Scaling Stream 623 Scaling Rate 978 Scaling Units Kg/hr CO - 100 C-614 C-614 COMPONENT DATA SHEET SCREW CODE OF ACCOUNT: 211 COMPONENT DESIGN DATA: MATERIAL CS RATE 69.00 TPH 25.00 FEET LENGTH DIAMETER 9.00 INCHES PROD DENSITY 50.00 PCF DRIVER POWER 7.50 HP TOTAL WEIGHT 1700 LBS COST DATA: ESTIMATED PURCHASE COST USD 5700. | :MATERIAL:*** M | ANPOWER | ***: RATIO : | |--------------------------------|---------------|--------------| | : USD : US | D MANHOUR | S :USD/USD : | | EQUIPMENT&SETTING : 5700. : | 466. 25 | : 0.082 : | | PIPING : 897. : 1 | 058. 57 | : 1.180 : | | CIVIL : 539. : 1 | 950. 124 | : 3.618 : | | STRUCTURAL STEEL : 269. : | 78. 5 | : 0.288 : | | INSTRUMENTATION : 493. : | 0. 0 | : 0.000 : | | ELECTRICAL : 393. : | 668. 34 | : 1.699 : | | INSULATION : 0. : | 0. 0 | : 0.000 : | | PAINT : 98. : | 203. 15 | : 2.080 : | | SUBTOTAL : 8389. : 4 | 422. 260 | : 0.527 : | | INSTALLED DIRECT COST 12800. I | NST'L COST/PE | RATIO 2.246 | -IPE Version: 4.0 Estimate Base: 1st Quarter 1997 (4.0) June 30, 1997 Run Date: 16NOV98-11:37:45 Equipment Num :: H-602 Eqipment Name :: Anaerobic Digestor Feed Cooler Associated PFD :: PFD-P100-A602 Equipment Type :: SHELL-TUBE Equipment Category :: HEATX Equipment Description:: TEMA BES TYPE, FLOATING HEAD Equipment Description:: TEMA BES To Number Required :: 1 Number Spares :: 0 Scaling Stream :: AREA0602 Base Cost :: 128600.00 Cost Basis :: ICARUS Cost Year :: 1997 Base for Scaling :: 7627.000 Base Type :: SIZE Base Units :: SQF Install Factor Basis: DELTA-T99 Install. Factor Basis:: DELTA-T98 Scale Factor Exponent:: 0.7400 Scale Factor Basis :: VENDOR Material of Const :: SS316 CS Utility Calc. :: ASPEN UOS BLOCK Utility Stream :: QH602 Utility Type :: COOLING-WATER Date Modified :: 01/13/99 Eq. No. H-602 Eq. Name Anerobic Digestor Feed Cooler Associated PFD A602 | Stream for Design | QH602 | 7.3 MMKcal/h | r | |----------------------|-------|----------------|----------------------------| | | QH602 | 28.9 MMBtu/hr | Delta-T used 14.0 MMBtu/hr | | Inlet | 612 | 75 C | R9809G | | Outlet | 613 | 35 C | R9809G | | Cooling Water Inlet | 1046 | 28 C | | | Cooling Water Outlet | 1047 | 37 C | | | LMTD | | 18.3 C | | | LMTD | | 33.0 F | | | U | | 115 BTU/(h*sf* | Merrick | | Area total | | 7627 sf | | Area total 7627 sf Cost Estimation LDR Quote 1 2,228 sf \$62,799 Merrick LDR Quote 9/1/98 LDR Quote 2 3,862 sf \$94,544 Merrick LDR Quote 9/1/98 Calc Scaling Exp 0.74 Scaled Cost Total \$ 156,835 1998 SS 316 | ICARUS- 1997 | \$ 128,600 | 7,627 SQF | SS316 Tubes/CS Shell - Selected for Estimation | |----------------|------------|-----------|--| | | \$ 153,200 | 7,627 SQF | SS316 Tubes/SS316 Shell - For Reference | | | \$ 72,500 | 2,228 SQF | SS316 Tubes/SS316 Shell - For Reference to above | | | \$ 217,500 | | 3 @ 2228 sqft required - For Reference to above | | | \$ 106,100 | 3,862 SQF | SS316 Tubes/SS316 Shell - For Reference to above | | | \$ 212,200 | | 2 @ 3862 sqft required - For Reference to above | | Scaling Stream | AREA602 | | | | Scaling Rate | 7627.0 | | | | Scaling Units | SQF | | | Eq. Design2.xls 1/13/99 H-602 HE - 100 H-602 #### EQUIPMENT ITEM DESIGN DATA SHEET #### FLOAT-HEAD | NO. | ITEM | | SPECIFIED
USER | VALUE USED
BY SYSTEM | UNITS | |---------|---------------------------------|-----|-------------------|-------------------------|--------| | GENERA | L DESIGN DATA | | | | | | 1. | TEMA TYPE | | | BES | | | 2. | SURFACE AREA | | 7627.0 | 7627.0 | SF | | 3. | NUMBER OF SHELLS | | 1 | 1 | | | 4. | NUMBER OF TUBE PASSES | | | 2 | | | | NUMBER OF SHELL PASSES | S | | 1 | | | 6. | VENDOR GRADE | | | HIGH | | | SHELL | DATA | | | | | | 7. | SHELL MATERIAL SYMBOL | | A 515 | A 515 | | | 8. | SHELL DIAMETER | | | 44.00 | INCHES | | 9. | SHELL LENGTH | | | | FEET | | | SHELL PRESSURE | | | 150.0 | | | | SHELL TEMPERATURE | | | 650.0 | | | | CORROSION ALLOWANCE | | | 0.1250 | | | | SHELL THICKNESS | | | 0.4375
300 | INCHES | | | ASA RATING
NUMBER OF BAFFLES | | | 22 | | | | SHELL FABRICATION TYPE | | | PLATE | | | | EXPANSION JOINT | Ľ. | | NO | | | Ι/. | EXPANSION COINT | | | NO | | | TUBE D | | | | | | | | TUBE MATERIAL SYMBOL | | 316LW | 316LW | | | | NUMBER OF TUBES | | | 972 | | | | TUBE DIAMETER (OD) | | | 1.000 | | | | TUBE LENGTH TUBE PRESSURE | | | 30.00 | | | | TUBE TEMPERATURE | | | 150.0
650.0 | | | | TUBE CORROSION ALLOWAI | NCF | | 0.0000 | | | | TUBE WALL THICKNESS | NCE | | 0.0490 | | | | TUBE GAGE | | | 18 | | | | PITCH TYPE | | | TRIANGULAR | | | | TUBE PITCH | | | 1.250 | INCHES | | 29. | TUBE SEAL TYPE | | | SEALW | | | TUBE S | HEET DATA | | | | | | | TUBE SHEET MATERIAL | | | 316L | | | | TUBE SHEET THICKNESS | | | 2.750 | INCHES | | | CORROSION ALLOWANCE | | | 0.0000 | INCHES | | 33. | CHANNEL MATERIAL SYMBO | JL | | 316L | | | DI OADI | NG HEAD DATA | | | | | | | HEAD MATERIAL SYMBOL | | | 316L | | | | FLOATING HEAD THICKNES | SS | | 0.3750 | INCHES | | | | | | | | | | SIDE HEAD DATA | | | 3 515 | | | | HEAD MATERIAL SYMBOL | | | A 515 | | | | ASA RATING
HEAD THICKNESS | | | 300 | INCHES | | 38. | HEAD THICKNESS | | | 0.43/5 | INCHES | | HEAD D | | | | | | | | HEAD MATERIAL SYMBOL | | | 316L | | | | ASA RATING | | | 300 | T1101 | | 41. | HEAD THICKNESS | | | 0.3750 | INCHES | | WEIGHT | DATA | | | | | | 42. | SHELL | | | 6900 | LBS | | | TUBES | | | 14800 | LBS | | | HEADS | | | 1300 | LBS | | | INTERNALS/BAFFLES | | | 3000 | LBS | | 46. | NOZZLES | | | 870 | LBS | | 47. | FLANGES | 4300 | LBS | |--------|-------------------------|--------|---------| | 48. | BASE RING + LUGS | 60 | LBS | | 49. | TUBE SHEET | 1500 | LBS | | 50. | SADDLES | 340 | LBS | | 51. | FITTINGS, ETC. | 2600 | LBS | | 52. | TOTAL WEIGHT | 35700 | LBS | | | | | | | VENDOR | COST DATA | | | | 53. | MATERIAL COMPONENT COST | 77073 | USD | | 54. | SHOP MANPOWER COST | 15882 | USD | | 55. | SHOP OVERHEAD | 15861 | USD | | 56. | GENERAL OFFICE OVERHEAD | 9598 | USD | | 57. | PROFIT | 10186 | USD | | 58. | TOTAL COST | 128600 | USD | | 59. | RESULTING UNIT COST | 3.602 | USD/LBS | | 60. | RESULTING UNIT COST | 16.86 | USD/SF | | | | | | L/M | | : | -MATERIAL- | -:*** | MANP | O W E R ** | *: | RATIO | : | |-------------------|---|------------|-------|--------|------------|-----|---------|---| | | : | USD | : | USD | MANHOURS | : [| ISD/USD | : | | EQUIPMENT&SETTING | : | 128600. | : | 870. | 47 | : | 0.007 | : | | PIPING | : | 99708. | : | 16445. | 890 | : | 0.165 | : | | CIVIL | : | 1062. | : | 1442. | 92 | : | 1.358 | : | | STRUCTURAL STEEL | : | 0. | : | 0. | 0 | : | 0.000 | : | | INSTRUMENTATION | : | 10467. | : | 2457. | 127 | : | 0.235 | : | | ELECTRICAL | : | 0. | : | 0. | 0 | : | 0.000 | : | | INSULATION | : | 21940. | : | 9824. | 559 | : | 0.448 | : | | PAINT | : | 225. | : | 457. | 33 | : | 2.031 | : | | | | | | | | | | | | SUBTOTAL | : | 262001. | : | 31494. | 1748 | : | 0.120 | : | INSTALLED DIRECT COST 293500. INST'L COST/PE RATIO 2.282 _____ -IPE Version: 4.0 Estimate Base: 1st Quarter 1997 (4.0) June 30, 1997 Run Date: 13JAN99-13:31:50 H-602 HE - 100 H-602 #### EQUIPMENT ITEM DESIGN DATA SHEET #### FLOAT-HEAD | NO. | ITEM | | SPECIFIED
USER | VALUE USED
BY SYSTEM | UNITS | |----------|------------------------------------|------|-------------------|-------------------------|------------| | GENERA | L DESIGN DATA | | | | | | 1. | TEMA TYPE | | | BES | | | 2. | SURFACE AREA | | 7627.0 | 7627.0 | SF | | 3. | NUMBER OF SHELLS | | 1 | 1 | | | 4. | NUMBER OF TUBE PASSES | | | 2 | | | 5. | NUMBER OF SHELL PASSES | 3 | | 1 | | | 6. | VENDOR GRADE | | | HIGH | | | SHELL | DATA | | | | | | | SHELL MATERIAL SYMBOL | | SS316 | SS316 | | | | SHELL DIAMETER | | | 44.00 | INCHES | | | SHELL LENGTH | | | 33.00 | FEET | | | SHELL PRESSURE | | | 150.0 | PSIG | | 11. | SHELL TEMPERATURE | | | 650.0 | DEG F | | 12. | CORROSION ALLOWANCE | | | 0.0000 | INCHES | | 13. | SHELL THICKNESS | | | 0.4375 | INCHES | | 14. | ASA RATING | | | 300 | | | 15. | NUMBER OF BAFFLES | | | 22 | | | 16. | SHELL FABRICATION TYPE | € | | PLATE | | | 17. | EXPANSION JOINT | | | NO | | | miiDE | 3 CC 3 | | | | | | TUBE D. | TUBE MATERIAL SYMBOL | | 216111 | 316LW | | | | | | 210TM | 972 | | | | NUMBER OF TUBES TUBE DIAMETER (OD) | | | 1.000 | TMOTTEC | | | TUBE LENGTH | | | | | | | TUBE PRESSURE | | | 30.00
150.0 | PSIG | | | TUBE TEMPERATURE | | | 650.0 | | | | TUBE CORROSION ALLOWAY | JCE. | | 0.0000 | | | | TUBE WALL THICKNESS | · CL | | 0.0490 | | | | TUBE GAGE | | | 18 | | | | PITCH TYPE | | | TRIANGULAR | | | | TUBE PITCH | | | 1.250 | INCHES | | | TUBE SEAL TYPE | | | SEALW | | | ייים ביי | HEET DATA | | | | | | | TUBE SHEET MATERIAL | | | 316L | | | | TUBE SHEET THICKNESS | | | 2.750 | TMCUEC | | | CORROSION ALLOWANCE | | | 0.0000 | | | | CHANNEL MATERIAL SYMBO | OT. | | 316L | INCIIED | | 33. | | | | 3102 | | | | NG HEAD DATA | | | 21.67 | | | | HEAD MATERIAL SYMBOL | 20 | | 316L | TATOLING | | 35. | FLOATING HEAD THICKNES | 55 | | 0.3750 | INCHES | | SHELL | SIDE HEAD DATA | | | | | | 36. | HEAD MATERIAL SYMBOL | | | SS316 | | | 37. | ASA RATING | | | 300 | | | 38. | HEAD THICKNESS | | | 0.4375 | INCHES | | HEAD D. | ΔͲ <mark>Ϫ</mark> | | | | | | | AIA
HEAD MATERIAL SYMBOL | | | 316L | | | | ASA RATING | | | 300 | |
| | HEAD THICKNESS | | | | INCHES | | | | | | | | | WEIGHT | | | | 7000 | TDC | | | SHELL
TUBES | | | 14800 | LBS | | | HEADS | | | 1300 | LBS
LBS | | | INTERNALS/BAFFLES | | | 3000 | LBS | | | NOZZLES | | | 870 | LBS | | | | | | - / • | | | 47. | FLANGES | 4400 | | LBS | |--------|-------------------------|--------|-----|---------| | 48. | BASE RING + LUGS | 60 | | LBS | | | | | | | | 49. | TUBE SHEET | 1500 | | LBS | | 50. | SADDLES | 340 | | LBS | | 51. | FITTINGS, ETC. | 2700 | | LBS | | 52. | TOTAL WEIGHT | 36000 | | LBS | | | | | | | | VENDOR | COST DATA | | | | | 53. | MATERIAL COMPONENT COST | 94324 | | USD | | 54. | SHOP MANPOWER COST | 17758 | | USD | | 55. | SHOP OVERHEAD | 17484 | | USD | | 56. | GENERAL OFFICE OVERHEAD | 11446 | | USD | | 57. | PROFIT | 12188 | | USD | | 58. | TOTAL COST | 153200 | | USD | | 59. | RESULTING UNIT COST | 4. | 256 | USD/LBS | | 60. | RESULTING UNIT COST | 20. | .09 | USD/SF | | | | | | | | | | | т. | / M | | | | | | | L/M | | : | :MATERIAL:*** | | MANP | O W E R ** | *: | RATIO | : | |-------------------|---|---------------|---|--------|------------|-----|--------|---| | | : | USD | : | USD | MANHOURS | : U | SD/USD | : | | EQUIPMENT&SETTING | : | 153200. | : | 870. | 47 | : | 0.006 | : | | PIPING | : | 120746. | : | 18691. | 1012 | : | 0.155 | : | | CIVIL | : | 1062. | : | 1442. | 92 | : | 1.358 | : | | STRUCTURAL STEEL | : | 0. | : | 0. | 0 | : | 0.000 | : | | INSTRUMENTATION | : | 10862. | : | 2457. | 127 | : | 0.226 | : | | ELECTRICAL | : | 0. | : | 0. | 0 | : | 0.000 | : | | INSULATION | : | 21940. | : | 9824. | 559 | : | 0.448 | : | | PAINT | : | 0. | : | 0. | 0 | : | 0.000 | : | | | | | | | | | | | | SUBTOTAL | : | 307809. | : | 33284. | 1837 | : | 0.108 | : | | | | | | | | | | | INSTALLED DIRECT COST 341100. INST'L COST/PE RATIO 2.227 ______ -IPE Version: 4.0 Estimate Base: 1st Quarter 1997 (4.0) June 30, 1997 Run Date: 13JAN99-13:31:50 H-602 HE - 100 H-602 #### EQUIPMENT ITEM DESIGN DATA SHEET #### FLOAT-HEAD | NO. | ITEM | | | VALUE USED
BY SYSTEM | UNITS | |--|---|----|--------|---|-------------------------------| | 1.
2.
3.
4.
5. | L DESIGN DATA TEMA TYPE SURFACE AREA NUMBER OF SHELLS NUMBER OF TUBE PASSES NUMBER OF SHELL PASSES VENDOR GRADE | | 3862.0 | BES
3862.0
1
2
1
HIGH | SF | | 8.
9.
10.
11.
12.
13.
14.
15. | DATA SHELL MATERIAL SYMBOL SHELL DIAMETER SHELL LENGTH SHELL PRESSURE SHELL TEMPERATURE CORROSION ALLOWANCE SHELL THICKNESS ASA RATING NUMBER OF BAFFLES SHELL FABRICATION TYPE EXPANSION JOINT | | SS316 | SS316
38.00
23.00
150.0
650.0
0.0000
0.4375
300
18
PLATE
NO | FEET PSIG DEG F INCHES | | 19. 20. 21. 22. 23. 24. 25. 26. 27. 28. | TUBE MATERIAL SYMBOL NUMBER OF TUBES TUBE DIAMETER (OD) TUBE LENGTH TUBE PRESSURE TUBE TEMPERATURE TUBE CORROSION ALLOWAL TUBE WALL THICKNESS TUBE GAGE PITCH TYPE TUBE PITCH TUBE SEAL TYPE | | | 0.0490
18
TRIANGULAR | FEET PSIG DEG F INCHES INCHES | | 30.
31.
32. | HEET DATA TUBE SHEET MATERIAL TUBE SHEET THICKNESS CORROSION ALLOWANCE CHANNEL MATERIAL SYMBO | OL | | 316L
2.500
0.0000
316L | INCHES | | 34. | NG HEAD DATA
HEAD MATERIAL SYMBOL
FLOATING HEAD THICKNE | SS | | 316L
0.3125 | INCHES | | 36.
37.
38. | SIDE HEAD DATA HEAD MATERIAL SYMBOL ASA RATING HEAD THICKNESS | | | SS316
300
0.4375 | INCHES | | 40. | ATA HEAD MATERIAL SYMBOL ASA RATING HEAD THICKNESS | | | 316L
300
0.3125 | INCHES | | CIVIL STRUCTURAL STEEL INSTRUMENTATION ELECTRICAL INSULATION PAINT | :
:
: | 9374.
0.
17717.
0.
215268. | :
:
: | 0.
7699.
0. | 0
438
0 | :
:
: | 0.000
0.435
0.000
 | : | |---|-------------|--|-------------|-------------------|---------------|-------------|-----------------------------|-----| | STRUCTURAL STEEL INSTRUMENTATION ELECTRICAL INSULATION | : | 0.
17717. | : | 0.
7699. | 0
438 | : : | 0.435 | : | | STRUCTURAL STEEL INSTRUMENTATION ELECTRICAL | : | 0.
17717. | : | 0. | 0 | : | 0.435 | : | | STRUCTURAL STEEL INSTRUMENTATION | | | | 0. | | | 0.000 | : | | STRUCTURAL STEEL | : | 23/4. | | | | | | | | | | 0574 | : |
2411. | 125 | : | 0.252 | : | | CIVIL | : | 0. | | 0. | | | 0.000 | | | | : | | | 1321. | 84 | : | | | | PIPING | | 80938. | : | 14457. | 782 | | 0.179 | | | QUIPMENT&SETTING | 3 : | 106100. | : | 752 | 41 | : | 0.007 | : | | | | USD | | | | | | | | | : | -MATERIAL | :*** | MANP | OWER | | L/M
RATIO | : | | | | | | | | | | | | 60. RESULTING | UNIT | COST | | | | 27.47 | USD/ | / 5 | | 59. RESULTING | | | | | | | USD/ | | | 58. TOTAL COST | | | | | | USD | | | | 57. PROFIT | | | | | | USD | | | | 56. GENERAL OF | FICE | | 85 | 06 | USD | | | | | 55. SHOP OVERH | | | 140 | | USD | | | | | 54. SHOP MANPO | | | | | | 59 | | | | JENDOR COST DATA
53. MATERIAL (| | NENT COST | | | 601 | 20 | USD | | | | | | | | | | | | | 52. TOTAL WEIG | | | | | 217 | | LBS | | | 51. FITTINGS, | ETC. | | | | 18 | 00 | LBS | | | 50. SADDLES | - | | | | 270 L | | | | | 49. TUBE SHEET | | 0.0 | | | | 00 | LBS | | | 48. BASE RING | + T.II | GS | | | | 36 | LBS | | | 47. FLANGES | | | | | | 00 | LBS | | | 45. INTERNALS / 46. NOZZLES | DAFF | пео | | | | 90 | LBS | | | | /Dan. | T EC | | | | 30
00 | LBS
LBS | | | $\Delta \Delta = H \times \Delta $ | | | | | | 00 | LBS | | | 43. TUBES
44. HEADS | | | | | | 00 | LBS | | WEIGHT DATA -IPE Version: 4.0 Estimate Base: 1st Quarter 1997 (4.0) June 30, 1997 Run Date: 16NOV98-11:45:13 H-602 HE - 100 H-602 #### EQUIPMENT ITEM DESIGN DATA SHEET #### FLOAT-HEAD | NO. | ITEM | | | VALUE USED
BY SYSTEM | UNITS | |---|---|----|--------|--|---------------------------------| | 1.
2.
3.
4. | L DESIGN DATA TEMA TYPE SURFACE AREA NUMBER OF SHELLS NUMBER OF TUBE PASSES NUMBER OF SHELL PASSES VENDOR GRADE | | 2228.0 | BES
2228.0
1
2
1
HIGH | SF | | 8.
9.
10.
11.
12.
13.
14.
15. | DATA SHELL MATERIAL SYMBOL SHELL DIAMETER SHELL LENGTH SHELL PRESSURE SHELL TEMPERATURE CORROSION ALLOWANCE SHELL THICKNESS ASA RATING NUMBER OF BAFFLES SHELL FABRICATION TYPE EXPANSION JOINT | | SS316 | SS316
30.00
23.00
150.0
650.0
0.0000
0.4375
300
18
PLATE
NO | FEET
PSIG
DEG F
INCHES | | 19.
20.
21.
22.
23.
24.
25.
26.
27. | TUBE MATERIAL SYMBOL NUMBER OF TUBES TUBE DIAMETER (OD) TUBE LENGTH TUBE PRESSURE TUBE TEMPERATURE TUBE CORROSION ALLOWAI TUBE WALL THICKNESS TUBE GAGE PITCH TYPE TUBE PITCH TUBE SEAL TYPE | | 316LW | 316LW
426
1.000
20.00
150.0
650.0
0.0000
0.0490
18
TRIANGULAR
1.250
SEALW | FEET PSIG DEG F INCHES INCHES | | 30.
31.
32.
33. | SHEET DATA TUBE SHEET MATERIAL TUBE SHEET THICKNESS CORROSION ALLOWANCE CHANNEL MATERIAL SYMBO TING HEAD DATA HEAD MATERIAL SYMBOL | DL | | 316L
1.875
0.0000
316L | | | | FLOATING HEAD THICKNES | SS | | | INCHES | | 36.
37. | SIDE HEAD DATA HEAD MATERIAL SYMBOL ASA RATING HEAD THICKNESS | | | SS316
300
0.4375 | INCHES | | 39.
40. | HEAD MATERIAL SYMBOL
ASA RATING
HEAD THICKNESS | | | 316L
300
0.2500 | INCHES | | | | | | | | | 42 | DATA | | | | | | | | | |--|---------------------------|--------|--------------|------------|----------------------|----------------|------|--------------|--------| | 14. | SHELL | | | | | 3300 | | LBS | | | 43. | TUBES | | | | | 4300 | | LBS | | | 44. | HEADS | | | | | 560 | | | | | 45. | INTERNALS | BAFFI | LES | | | 1100 | | LBS | | | 46. | NOZZLES | | | | | 400 | | LBS | | | 47. | FLANGES | | | | | 2200 | | LBS | | | 48. | BASE RING | + LUC | SS | | | 29 | | LBS | | | 49. | TUBE SHEET | | | | | 540 | | LBS | | | 50. | SADDLES | | | | | 180 | | LBS | | | 51. | FITTINGS, | ETC. | | | | 1300 | | LBS | | | 52. | TOTAL WEIG | HT | | | | 13900 | | LBS | | | VENDOR | COST DATA | | | | | | | | | | | MATERIAL C | | NENT COST | | | 39141 | | USD | | | | SHOP MANPO | | | | | | | USD | | | | SHOP OVERH | | | | | | | USD | | | | GENERAL OF | | | | | 6095 | | USD | | | 57. | PROFIT | | | | | 6670 | | USD | | | | TOTAL COST | , | | | | | | USD | | | | RESULTING | | | | | | | 6 USD | /LBS | | | RESULTING | | | | | | | USD | | | | | : | -MATERIAL | :** | MANP | O W E R ** | *:] | L/M
RATIO | : | | | | : | USD | : | USD | MANHOURS | : U | SD/USD | : | | QUIPME | NT&SETTING | ; : | 72500. | : | 752. | MANHOURS
41 | : | 0.010 | : | | PIPING | | : | 52945. | : | 11775. | 637 | : | 0.222 | : | | | | | | | | 74 | | | | | IVIL | JRAL STEEL | | 0. | | 0. | 0 | : | 0.000 | : | | | | | 10723 | : | 2411. | 125 | : | 0.225 | : | | STRUCTU | MENTATION | : | 10/23. | | | | | | | | STRUCTU | MENTATION
CAL | : | 0. | : | 0. | 0 | : | 0.000 | • | | STRUCTU
INSTRUM
ELECTRI | MENTATION
CCAL
CION | | | | 2411.
0.
6666. | | | | | | STRUCTU
INSTRUM
ELECTRI
INSULAT | CION | : | 14357. | : | 6666. | 379
0 | : | 0.464 | : | | INSTRUM
ELECTRI
INSULAT
PAINT | CION | :
: | 14357.
0. | :
:
 | 6666.
0. | 379
0 | : | 0.464 | :
: | IPE Version: 4.0 Estimate Base: 1st Quarter 1997 (4.0) June 30, 1997 Run Date: 16NOV98-11:45:13 # LDR CORP. 100 S. ADAMS RD SAND SPRINGS OK. 74063 TELE: 918-241-0174 FAX: 918-241-0175 **TO:** MERRICK ENGINEERS P.O. BOX 22026 DENVER, CO 80222 ATTN: CHRISTY SCHMID | QUOTE # | 98-642 | |----------------|-------------------| | DATE | 9/1/ 98 | | INQUIRY DATE | 8/26/98 | | INQUIRY # | 19013104 | | * EST DELIVERY | 12 WEEKS | | ** TERMS | PROGRESS PAYMENTS | | F.O.B | SAND SPRINGS, OK | | SHIPPED V.I.A. | TRUCK | | SALESMAN | G. LAWHORN/FRY | | QTY | DESCRIPTION | PRICE EACH | AMOUNT | |--------------|--|------------|------------------| | | MATERIAL, LABOR AND ENGINEERING TO FABRICATE: | | 24. | | | "BUDGET PRICES ONLY" | | | | ONE | 27 X 288 TEMA TYPE B E S HEAT EXCHANGER | | | | OIL | PER ATTACHED LDR SPECIFICATION SHEET. | | | | | TAG: ITEM NO. H-602 | | | | | ESTIMATED WEIGHT: 11,700 LBS. | = | | | | ALL MATERIAL: 316 STAINLESS STEEL | | | | | 473 TUBES: 0.75" O.D. X .065(AVG) BWG X 24' LG; SA-249-TP316 | | | | | STAINI ESS STEEL | | | | | PRICE: | | 63 70 0 0 | | | ridel. | | 62,799.0 | | (| 35 X 288 TEMA TYPE B E S HEAT EXCHANGER | | | | | PER ATTACHED LDR SPECIFICATION SHEET. | | | | | TAG: ITEM NO. H-602 ALT. | | | | | ESTIMATED WEIGHT: 18,400 LBS. | | | | | ALL MATERIAL: 316 STAINLESS STEEL | | | | | 820 TUBES: 0.75" O.D. X .065(AVG) BWG X 24' LG; SA-249-TP316 | | | | | STAINLESS STEEL | | | | | PRICE: | | 94,544.00 | | ONE | 26 X 288 TEMA TYPE B E S HEAT EXCHANGER | | | | | PER ATTACHED LDR SPECIFICATION SHEET. | | | | | TAG: ITEM NO. H-606 | | | | | ESTIMATED WEIGHT: 10,700 LBS. | | | | | ALL MATERIAL: 316 STAINLESS STEEL | | | | | 418 TUBES: 0.75" O.D. X .065(AVG) BWG X 24' LG; SA-249-TP316 | | | | | STAINLESS STEEL | | | | | PRICE: | | 57,969.00 | | | ** PROGRESS PAYMENTS REQUIRED: | | 37,303.00 | | | 10% UPON DRAWING APPROVAL SUBMITTAL | | | | 1 | 30% UPON RECEIPT OF MATERIALS LESS TUBES | | | | ĺ | 20% UPON RECEIPT OF TUBES | | | | | BALANCE UPON COMPLETION | | | | | * DELIVERY AS QUOTED IS AFTER RECEIPT OF APPROVAL DRAWINGS. | | | | Į | PRICES ARE BASED ON USING FCAW WELDING. | | | | \smile $ $ | \sim | | | | | | | <u> </u> | BY: ## GENERAL FABRICATION AND PERFORMANCE INFORMATION SECTION 3 ### FIGURE G-5.2 HEAT EXCHANGER SPECIFICATION SHEET | 1 | 11=== | 1.10 | | Job No. | | | | | | | | |------|--------------------------------|--------------|---------------------------------------|---------------------------------------|---------------|---------------------|-----------------------|--|--|--|--| | 2 | Customer MERZ | 1CAC | | | Reference No. | | | | | | | | 3 | Address | | | | | Proposal No. | | | | | | | 4 | Plant Location | | | | | Date | Rev. | | | | | | 5 | Service of Unit ANARIZ | 0816 | DIGEST | OR FEED | مم | CHem No. | 1-602 | | | | | | 6 | Size 27-288 T | | (Hor/Vent) | BES | | Connected in | Perallel +Gories | | | | | | 7 | | | Ft: Shells/Uni | | Surf | /Shell (Gross/Eff.) | | | | | | | | | | RFORMANCE | OF ONE UNIT | | | 2/8/ Sq FI | | | | | | 9 | Fluid Allocation | , | | Shell Side | | Tubo | Side | | | | | | 10 | Fluid Name | | DIGES | | = 71 | / /. | 7-77- | | | | | | 11 | Fiuld Quantity, Total | Lb/Hr | | 110 8 11 | = | 1/62 332 | 14/12 | | | | | | 12 | Vapor (In/Out) | | 160 | 110 3 115 | - | 1164 354 | 7//5 | | | | | | 13 | Liquid | | 11010 | -1 | | 1440 22. 14 | | | | | | | 14 | Steam | | 160/10 | // | <u></u> | 1/62.3328/1 | μ | | | | | | 15 | Water | | | | l | | | | | | | | ı | | | | | | | | | | | | | 16 | Nencondensable | | 2010 | | | | | | | | | | 17 | Temperature (In/Out) | *F | 248 | // | | \$2.4 | 98.6 | | | | | | 18 | Specific Gravity | | 12000 | ے در سے سے | | 2.7 | 37 | | | | | | 19 | Viscosity, Liquid | Ср | | | | | | | | | | | 20 | Molecular Weight, Vapor | | | |] | | | | | | | | 21 | Melecular Weight, Noncondensab | le | | | | | | | | | | | 22 | Specific Heat | Btu/Lb *F | | | | | | | | | | | 23 | Thermal Conductivity Btu Ft/I | Hr Sq Ft * F | | | | | | | | | | | 24 | Latent Heat St | u/Lb@ F | | | | | | | | | | | 25 [| Inlet Pressure | Psig | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | 26 | Velocity | Ft/S | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | 27 | Pressure Drop, Allow./Calc. | Psi | 5 | / 5 | | | 7 | | | | | | 28 | Fouling Resistance (Min.) | | 002 | | | 002 | | | | | | | 29 | Heat Exchanged 18830 00 | 20 × / | | u/Hr: MTD (Correc | nead\ | 91 | | | | | | | 30 | | 115.45 | | ean | rtea! | | • F | | | | | | 31 | | | ONE SHELL | 240 | —т | | Btu/Hr Sa Ft * F | | | | | | 32 | CONSTRU | | | | | Sketch (Bundle/No | zzie
Orientation) | | | | | | 33 | Design/Test Pressure Psig | Shell S | 100 | Tube Side | | | | | | | | | 34 | | <u> </u> | | 1501 | | | 1 | | | | | | - 1 | Design Temperature *F | 300 | | 300 | | | | | | | | | 35 | No. Passes per Shell | / | | 1 7 | | | | | | | | | 36 | Corresion Allowance In- | | | | | | | | | | | | 37 | Connections In | <u> </u> | | <u> </u> | | | | | | | | | 38 | Size & Out | 6 | <u>-</u> | 16 | | | | | | | | | 39 | Rating Intermediate, | | | | | | | | | | | | 40 | | L:Thk (Min/A | lve) / 6 In | 1.: Length 241 | ft: Pitch | / SØ In. ← 30 | ☆ 60 ← 90 ← 45 | | | | | | 41 | Tube Type 3/655 | · | | Materiai ' | | | | | | | | | 42 | Shell 3/655 ID 7 | 7 00 | ln, | Shell Cover | | 655 | (Integ.) (Remov.) | | | | | | 43 | Channel or Bonnet 3/655 | | | Channel Cover | 3/ | 655 | 4 | | | | | | 44 | Tubesheet-Stationary 3/65 | | | Tubesheet-Float | ing Z | 1689 | | | | | | | 45 | | 5 | | Impingement P | | | | | | | | | 46 | | | E/211 | % Cut (Diam/A | | Specing: c/c | iniet in- | | | | | | 47 [| Baffles-Long | | | Seal Type | | | | | | | | | 48 [| Supports-Tube | | U-Bend | | | Туре | | | | | | | 49 | Bypess Seal Arrangement | | · · · · · · · · · · · · · · · · · · · | Tube-Tubesheet | Joint | | | | | | | | 50 | Expansion Joint 3/69 | <u>'c</u> | | | llow | 5 016 /4 | ctino Glano. | | | | | | 51 | pri-Inlet Nozzle | _ | Bundle Entranc | | | Bundle Exit | | | | | | | 52 | Gaskets-Shell Side | | | Tube Side | • • • • | CAIL | | | | | | | 53 | -Floating Head | | | 1004 3164 | | | | | | | | | 54 | Code Requirements | | | | | TEMA CIC | | | | | | | 55 | Weight/Shell | | Ellis de las co | | | TEMA Class | | | | | | | 56 | Remarks | | Filled with Y | 1978 V | | Bundle | <u> </u> | | | | | | 57 | er wierel in D | | | | | | | | | | | | · · | | | | | | | | | | | | | 58 | | | | | | | | | | | | | 59 | | | | | | | | | | | | | 60 | | | | ~ | | | | | | | | | 61 (| | | | | | | | | | | | | | | | | | | DATE 8/25/98 SH | EET 1 OF 1 | | |---------------------------------------|----------------------|----------------|---------------------------------------|-------------|-------------------|------------------|-------------------|-----------------| | □●□ N∕IFF | RRICK | HEAT EXCHANGER | | | | DATA SHEET # | | | | | | | | | | | KID. | | | £n | gineers & Architects | | | | | BY CPS CHI | \U | | | CLIENT | | | | | | REVISION DAT | E BY | | | POJECT | | | _ | | | REVISION DAT | E BY | | | CATION | 10010101 | | • | | | | | | | CONTRACT # / TASK | 19013104 | | - | | | | | | | | | | | | | L | | | | SIZE: | , | | TYPE: | | | SURFACE ARE | A· | FT ⁴ | | EQUIPMENT NO./DESC | RIPTION / H-602, A | NAEROBIC D | IGESTOR F | EED COOLER | | DRAWING NO. | | | | LOCATION: | | | | | | 21.11.11.10.110. | | | | | | CONDITIO | NS OF S | RVICE (ON | F LINIT) | | | | | HEAT EXCHANGED | 4.745 MM KCALI/HR | | | | | RATE: SERVICE | CLEAN | | | · · · · · · · · · · · · · · · · · · · | | | | LL SIDE | THORIGINE! | | CLEAN
UBE SIDE | | | FLUID CIRCULATED | | | | ER FEED | | | LING WATER | | | TOTAL FLUID ENTERING | | | 72,626 | | KG/HR | 527,2 | | G/HR | | | | 11 | V | OU | | 1N | OUT | | | VAPOR | KG/HR (MWT) | |) | 0 | <u> </u> | | | | | LIQUID | KG/HR | 72.6 | 626 | 72,6 | 26 | | | | | STEAM | KG/HR | | | <u> </u> | | | | | | WATER . | KG/HR | | | | | 527,222 | 527,22 | 12 | | NONCONDENSABLES | KG/HR (MWT) | | | | | | 327,22 | | | | | | i | | | | | | | LIQUID GRAVITY @ TEMP | | | | 0.96 | 66 | | | | | VISCOSITY: LIQUID, CP | | | | | | | | | | HEAT: LATENT, BTU/LB; S | | | | | | | | | | THERM COND:BTU/(HR)(S | | | | | | | | | | TEMPERATURE | °C | 12 | 20 | 55 | j | 28 | 37 | | | OPERATING PRESSURE | ATM | 2.0 | 03 | 2.03 | | 4.14 | 4.14 | | | TLOCITY | | | | | | | | | | PASSES PRESSURE DROP | | | · · · · · · · · · · · · · · · · · · · | | | | | | | FOULING RESISTANCE (M | | ALLOW. | ··· | CALC. | | ALLOW. | CALC. | | | TOOLING RESISTANCE (IV | ma.) | <u> </u> | | | | | | | | | | | CONCTE | HOTION | | | | | | PRESSURE. ATM | | DESIGN | CONSTR | | | | | | | DESIGN TEMPERATURE, | | DESIGN | | TEST | | DESIGN | TEST | | | | | MIN AVG. | | | | | | | | | PITCH | WIII AVG. | IN | | | IELL SIDE | TUBE SIDE | | | SHELL DIAM IN. II | | MAX. BUNDLE D | | INLET | NO. SIZE
1 10" | RATING & FACING | NO. SIZE RATING 8 | FACING | | TRANS BAFFLE | | OUT | | OUTLET | 1 10" | | 1 16" | | | LONG BAFFLE | INPINGMENT BAFFL | YES | | VENT | | | 1 16" | | | MATERIALS: (MARK SR & . | | | | DRAIN | | | | | | ITEM | MATERIAL SPECIF | | XR & SR | TEMP CONN | | | | | | TUBES | 316 SS | | | PRESS CONN | !
! | | | | | SHELL | 316 SS | ··· | | | 1 | | | | | SHELL COVER(REM)(INTEG) | | | | | | | | | | CHANNEL | 316 SS | | i | SLIP-ON NOZ | L
ZLE FLANG | ES ALLOWED | - YES | - NO | | CHAN. COVER(REM)(INTEG) | | | | SLIP-ON ENG | | | YES | NO | | FLOATING-HEAT COVER | | | | CORROSION | | SHELL SIDE | IN. TUBE SIDE | IN. | | TUBE SHEETS | | | İ | GASKETS: | SHELL | 1 | | 114. | | BAFFLES & SUPPORT PLATES | | *** | | | CHANNEL | | | | | BOLTING: SHELL COVER | | | | | | HEAD COVER | | | | CHANNEL & COVER | | | i | TEST RINGS | | | GASKETS | | | FLOATING HEAD | | | | STACKING | | Joi Ait C | | HIGH | | | | | | WEIR HEIGHT | • | VOLUME BEHIND V | VEIR | 7.11011 | | MA CLASS: | CODE REQUIREMENT | TS AND SPE | CS: | | | | | | | WEIGHTS PER SHELL | SHIPPING | LB. | FULL OF W | ATER | LB. | BUNDLE | | LB. | ## GENERAL FABRICATION AND PERFORMANCE INFORMATION SECTION 3 ### FIGURE G-5.2 HEAT EXCHANGER SPECIFICATION SHEET | 2 Customer MF RRICK | | | Job No. | | | |--|--
--|---|--|----------------------------| | Autorence No. | | | | | | | Address Proposal No. | | | | | | | Plant Location Date Rev. | | | | | | | Service of Unit # 104 ANABICO. | BIG DIGESTO | OR FEED (00 | Fy Item No. | -602 | 44, | | 6 Size 35-288 Type | (Hor/ Vest) | BES | Connected In | Parallel | Series | | | a Ft: Sheils/Unit | / Sun | //Shell (Gass/Eff.) | 3781 | Sq Ft | | EP | ERFORMANCE OF | ONE UNIT | | | 34,11 | | 9 Fluid Allocation | Shel | l Side | Tub | e Side | | | 0 Fluid Name | DIGEST | R FEED | c·w | | | | I Fluid Quantity, Total Lb/Hr | | | | 428 X /1 | | | 2 Yaper (In/Out) | 288 205/15 | | P175. | 46XX 111 | 4 | | 3 Liquid | | 1/20111 | 77607363 | | | | 4 Steam | | 1001114111 | 2793228) | 16.7 | | | 5 Water | | | | | | | 6 Noncondensable | | | | | | | 7 Temperature (In/Out) • F | 248/27 | / 7 7 7 | | | | | 8 Specific Gravity | 210(D.P.) | 131 | | `\ | | | | | | | _ | | | | | ļ <u></u> | - | | | | Molecular Weight, Yapor | 18. | ļ | | | | | Molecular Weight, Noncondensable | ļ | | | | | | 2 Specific Heat Btu/Lb *F | | | | | | | Thermal Conductivity Btu Ft/Hr Sq Ft * F | | | | | | | Latent Heat Btu/Lb@ *F | 946 | | | | | | 5 Inlet Pressure Psig | | | | | | | 6 Velocity Ft/S | | | | | | | 7 Pressure Drop, Allow./Calc. Psi | 5 | 1 5 | 5 | 17 | | | Fouling Resistance (Min.) | 00 | 12 | 06 | 25- | | | Heat Exchanged 4547000 x /115 | | r: MTD (Corrected) | 110.2 | WTD | • F | | | | | | | | | | 6-9 Clean | | | Ptu/Ur S | - 50 . 5 | | O Transfer Rate, Service / 2 | Clean Clean | | | Btu/Hr S | | | CONSTRUCTION OF | ONE SHELL | Tuha Sida | Sketch (Bundle/N | | | | Transfer Rate, Service / 2 CONSTRUCTION OF Shell : | ONE SHELL | Tube Side | | | | | Transfer Rate, Service CONSTRUCTION OF Shell : Design/Test Pressure Psig / | ONE SHELL | 501 | | | | | Transfer Rate, Service CONSTRUCTION OF Shell Design/Test Pressure Psig // Design Temperature 'F 300 | ONE SHELL | | | | | | Transfer Rate, Service CONSTRUCTION OF Shell S Design/Test Pressure Psig // Design Temperature 'F 300 No. Passes per Shell | ONE SHELL | 50 1
300
1 X | | | | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig // Design Temperature *F 200 No. Passes per Shell Corrosion Allewance In. | ONE SHELL | 50 1
300
1 X | | | | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig // Design Temperature *F 200 No. Passes per Shell Corrosion Allewance In. Connections In /0 | ONE SHELL | 501
300
1 X
0
24 | | | | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig // Design Temperature °F 300 No. Passes per Shell Corrosion Allewance In. Connections In /0 Size 4. Out | ONE SHELL | 50 1
300
1 X | | | | | CONSTRUCTION OF Shell: Design/Test Pressure Psig / / Design Temperature *F 300 No. Passes per Shell / Corrosion Allewance In. Connections In /0 Size & Out & C Rating Intermediate/ | ONE SHELL Side | 501
300
1 X
0
24
24 | Sketch (Bundle/N | ozzie Orientat | ion) | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig / / Design Temperature *F 300 No. Passes per Shell / Corrosion Allewance in. / / Connections in / / / Size & Out / / Rating intermediate/ Tube No. 200 OO // In.;Thk (Min/) | ONE SHELL Side | 50 /
300
1 X
0
24
24
ingth 24 Ft: Pitch | Sketch (Bundle/N | | ion) | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig // Design Temperature *F 300 No. Passes per Shell Corrosion Allewance In. Connections In /0 Size 4 Out C Rating Intermediate/ Tube No. 30 OD // In.;Thk (Min/) Tube Type 3/655 Bale | ONE SHELL Side Avg) / 6 In.; Le | 50 /
300
1 **
2 | Sketch (Bundle/N | ozzie Oriental
ozzie Oriental | len) | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig / / Design Temperature *F 300 No. Passes per Shell Corrosion Allewance In. Connections In /0 Size 4 Out C Rating Intermediate/ Tube No. 200 OO // In.;Thk (Min/) Tube Type 3/655 Sale Shell 3/655 2 ID ord | Avg) / 6 In.; Le | SO / 300 / # 24 24 Ingth 24 Ft: Pitch aterial hell Cover | Sketch (Bundle/N | ozzie Orientat | len) | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig // Design Temperature °F 300 No. Passes per Shell Corrosion Allewance In. Connections In /0 Size 4 Out C Rating Intermediate/ Tube No. 30 00 // In.;Thk (Min/, Tube Type 3/65 361) Channel or Bonnet 3/65 | Avg) / 6 In.; Le | SO / 300 / # 24 24 Ingth 24 Ft: Pitch aterial hell Cover | Sketch (Bundle/N 1 | ozzie Oriental
ozzie Oriental | len) | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig // Design Temperature *F 300 No. Passes per Shell Corrosion Allewance In. Connections In /0 Size & Out C Rating Intermediate/ Tube No.
20 00 // In.;Thk (Min/, Tube Type 3/65C Shell 3/65C // ID -000 Channel or Bonnet 3/65C Tubesheet-Stationary 3/65C | Avec / 6 In.; Le M In. St | SO / 300 / X 24 24 ength 24 Ft; Pitch aterial heli Cover hannel Cover ubesheet-Floating | Sketch (Bundle/N | ozzie Oriental
ozzie Oriental | len) | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig // Design Temperature °F 300 No. Passes per Shell Corrosion Allewance In. Connections In /0 Size 4 Out C Rating Intermediate/ Tube No. 30 00 // In.;Thk (Min// Tube Type 3/65 Shell 3/65 // ID 00 Channel or Bonnet 3/65 Tubesheet-Stationary 3/65 Floating Head Cover 3/655 | Ave) / In.; Le | SO / 300 / X 24 24 Ingth 24 Ft: Pitch aterial hell Cover 5 hannel Cover 3 | Sketch (Bundle/N | ozzie Orientat
) 소 60 ← 90
(Integ.) (I | len) | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig // Design Temperature *F 300 No. Passes per Shell Corrosion Allewance In. Connections In /0 Size 4 Out C Rating Intermediate/ Tube No. 30 OD // In.;Thk (Min/) Tube Type 3/65 ID ord Channel or Bonnet 3/655 Tubesheet-Stationary 3/655 Floating Head Cover \$1655 Baffles-Cross 3/655 Type 5/6 | Avg) / In.; Le M In. St | SO / 300 / X 24 24 ength 24 Ft; Pitch aterial heli Cover hannel Cover ubesheet-Floating | Sketch (Bundle/N 1/ SS in. ← 30 1/6 SS 1/6 SS | ozzie Orientat
) 소 60 ← 90
(Integ.) (I | len) | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig // Design Temperature °F 300 No. Passes per Shell Corrosion Allewance In. Connections In /0 Size 4 Out C Rating Intermediate/ Tube No. 30 00 // In.;Thk (Min/, Tube Type 3/65 | Avg) / Sin.; Le M In. Si CI Ti In Si M V | SO / 300 / X 24 24 ength 24 Ft; Pitch aterial heli Cover hannel Cover subesheet-Floating npingement Protection | Sketch (Bundle/N | ozzie Orientat
) 소 60 등 90
(Integ.) (I | (on)
(← 45
(Remov.) | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig // Design Temperature *F 300 No. Passes per Shell Corrosion Allewance In. Connections In /0 Size 4 Out C Rating Intermediate/ Tube No. 30 OD // In.;Thk (Min/, Tube Type 3/65C Shell 3/65C // ID -00 Channel or Bonnet 3/65C Tubesheet-Stationary 3/65C Baffles-Cross 3/65C Type 5/6 Baffles-Cross 3/65C Type 5/6 Baffles-Long Supports-Tube | Avg) / Sin.; Le M In. Si CI Ti In Si M V | 24 24 24 angth 24 Ft; Pitch aterial heli Cover subasheet-Floating inpingement Protection, Cut (Diam/Area) | Sketch (Bundle/N | ozzie Orientat
) 소 60 등 90
(Integ.) (I | (on)
(← 45
(Remov.) | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig / / Design Temperature *F 300 No. Passes per Shell / Corrosion Allewance In. / / Size 4 Out / Canactions In / / / Rating Intermediate/ Tube No. 20 OD // In.;Thk (Min/) Tube Type 3/65C 300 Channel or Bonnet 3/65C Tubesheet-Stationary 3/65C Type 5/6 Baffles-Cross 3/65C Type 5/6 Baffles-Cross 3/65C Type 5/6 Baffles-Cross Seal Arrangement | Avg) / In.; Le M In. St CI Tr In St U-Rend | 24 24 24 angth 24 Ft; Pitch aterial heli Cover subasheet-Floating inpingement Protection, Cut (Diam/Area) | Sketch (Bundle/N In. 4-30 Il. 55 Il. 55 In. 55 Spacing/c/c Type | ozzie Orientat
) 소 60 등 90
(Integ.) (I | → 45
 emov.) | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig // Design Temperature *F 300 No. Passes per Shell Corrosion Allewance In. Connections In /0 Size 4 Out C Rating Intermediate/ Tube No. 30 OD // In.;Thk (Min/, Tube Type 3/65C Shell 3/65C // ID -00 Channel or Bonnet 3/65C Tubesheet-Stationary 3/65C Baffles-Cross 3/65C Type 5/6 Baffles-Cross 3/65C Type 5/6 Baffles-Long Supports-Tube | Avg) / O In.; Le M In. St CI In U-Bend | SD / ZD / ZD / ZD / 24 24 angth 24 Ft; Pitch aterial hell Cover famous Cover gubesheet-Floating inpingement Protection, Cut (Diam/Area) eal Type | Sketch (Bundle/N In. 4-30 Il. 55 Il. 55 In. 55 Spacing/c/c Type | ozzie Orientat
) 소 60 등 90
(Integ.) (I | (n. | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig / / Design Temperature *F 300 No. Passes per Shell / Corrosion Allewance In. / / Size 4 Out / Canactions In / / / Rating Intermediate/ Tube No. 20 OD // In.;Thk (Min/) Tube Type 3/65C 300 Channel or Bonnet 3/65C Tubesheet-Stationary 3/65C Type 5/6 Baffles-Cross 3/65C Type 5/6 Baffles-Cross 3/65C Type 5/6 Baffles-Cross Seal Arrangement | Avg) / O In.; Le M In. St CI In U-Bend | SD / ZD ZY 24 24 angth ZY Ft; Pitch aterial hell Cover hannel Cover subesheet-Floating mpingement Protection Cut (Diam/Area) eal Type ube-Tubesheet Joint | Sketch (Bundle/N In. 4-30 Il. 55 Il. 55 In. 55 Spacing/c/c Type | ozzie Orientat
) 소 60 등 90
(Integ.) (I | (n. | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig // Design Temperature F 300 No. Passes per Shell Corrosion Allewance In. Connections In /0 Size 4 Out C Rating Intermediate/ Tube No. 30 00 // In.;Thk (Min// Tube Type 3/65 | Avg) / In.; Le M In. St CI Tr In Sc U-Bend Tu Ty Sundle Entrance | SD / ZD ZY 24 24 angth ZY Ft; Pitch aterial hell Cover hannel Cover subesheet-Floating mpingement Protection Cut (Diam/Area) eal Type ube-Tubesheet Joint | Sketch (Bundle/N Sketch (Bundle/N II. 430 II. 430 II. 450 II. 450 Spacing/c/c Type | ozzie Orientat
) 소 60 등 90
(Integ.) (I | (n. | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig // Design Temperature F 300 No. Passes per Shell Corrosion Allewance In. Connections In /0 Size 4 Out C Rating Intermediate/ Tube No. 30 00 // In.;Thk (Min/, Tube Type 3/65 | Avg) / In.; Le M In. St CI Tr In Sc U-Bend Tu Ty Sundle Entrance | 200 24 24 24 angth 24 Ft; Pitch aterial hell Cover substant Protection, Cut (Diam/Area) and Type when Tubesheet Joint (Pex Sell Of O | Sketch (Bundle/N Sketch (Bundle/N II. 430 II. 430 II. 450 II. 450 Spacing/c/c Type | ozzie Orientat
) 소 60 등 90
(Integ.) (I | (n. | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig // Design Temperature F 300 No. Passes per Shell Corrosion Allewance In. Connections In /0 Size 4 Out C Rating Intermediate/ Tube No. 30 00 // In.;Thk (Min// Tube Type 3/65 | Avg) / In.; Le M In. St CI Tr In Sc U-Bend Tu Ty Sundle Entrance | 200 24 24 24 angth 24 Ft; Pitch aterial hell Cover substant Protection, Cut (Diam/Area) and Type when Tubesheet Joint (Pex Sell Of O | Sketch (Bundle/N | ozzie Orientat
) 소 60 등 90
(Integ.) (I | (n. | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig // Design Temperature F 300 No. Passes per Shell Corrosion Allewance In. Connections In /0 Size 4 Out C Rating Intermediate/ Tube No. 30 OD // In.;Thk (Min/, Tube Type 3/65 Shell 3//65 // ID 00 Channel or Bonnet 3/65 Tubesheet-Stationary 3//65 Floating Head Cover 3/65 Baffles-Cross 3/655 Type 3/6 Baffles-Long Supports-Tube Bypass Seal Arrangement Expansion Joint 3/65 Ayf-Inlet Nozzia Gaskets-Shell Side Floating Head | Avg) / In.; Le Avg) / In.; Le M In. St CI Tr In So U-Bend Tr Bundle Entrance | 200 24 24 24 24 angth 24 Ft; Pitch aterial hell Cover subsheet-Floating mpingement Protection Cut (Diam/Area) eal Type abe-Tubesheet Joint (Pex AP) 0 for the Side | Sketch (Bundle/N Sketch (Bundle/N II. \$5 II | ozzie Orientat
) 소 60 등 90
(Integ.) (I | (n | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig // Design Temperature F 300 No. Passes per Shell Corrosion Allewance In. Connections In /0 Size 4 Out C Rating Intermediate/ Tube No. 30 OD // In.;Thk (Min/, Tube Type 3/65 Shell 3//65 // ID 00 Channel or Bonnet 3/65 Tubesheet-Stationary 3//65 Floating Head Cover 3/65 Baffles-Long Supports-Tube Bypass Seal Arrangement Expansion Joint 3/65 Joy'-Inlet Nozzia Gaskets-Shell Side Floating Head Code Requirements | Avg) / In.; Le M In. St CI Tr In Sc U-Bend Tu Ty Sundle Entrance | 200 24 24 24 24 angth 24 Ft; Pitch aterial hell Cover subsheet-Floating mpingement Protection Cut (Diam/Area) eal Type abe-Tubesheet Joint (Pex AP) 0 for the Side | Sketch (Bundle/N | ozzie Orientat
) 소 60 등 90
(Integ.) (I | (n. | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig // Design Temperature F 300 No. Passes per Shell Corrosion Allewance In. Connections In /0 Size 4 Out C Rating Intermediate/ Tube No. 30 OD // In.;Thk (Min/, Tube Type 3/65 Shell 3/655 / ID ord Channel or Bonnet 3/655 Tubesheet-Stationary 3/655 Floating Head Cover 3/655 Baffles-Cross //655 Type 3/6 Baffles- | Avg) / In.; Le Avg) / In.; Le M In. St CI Tr In So U-Bend Tr Bundle Entrance | 200 24 24 24 24 angth 24 Ft; Pitch aterial hell Cover subsheet-Floating mpingement Protection Cut (Diam/Area) eal Type abe-Tubesheet Joint (Pex AP) 0 for the Side | Sketch (Bundle/N Sketch (Bundle/N II. \$5 II | ozzie Orientat
) 소 60 등 90
(Integ.) (I | (n | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig // Design Temperature F 300 No. Passes per Shell Corrosion Allewance In. Connections In /0 Size 4 Out C Rating Intermediate/ Tube No. 30 OD // In.;Thk (Min/, Tube Type 3/65 Shell 3//65 // ID 00 Channel or Bonnet 3/65 Tubesheet-Stationary 3//65 Floating Head Cover 3/65 Baffles-Cross 3/65 Type 3/6 Baffles-Long Supports-Tube Bypass Seal Arrangement Expansion Joint 3/65 Joy'-Inlet Nozzia Gaskets-Shell Side Floating Head Code Requirements Weight/Shell | Avg) / In.; Le Avg) / In.; Le M In. St CI Tr In So U-Bend Tr Bundle Entrance | 200 24 24 24 24 angth 24 Ft; Pitch aterial hell Cover subsheet-Floating mpingement Protection Cut (Diam/Area) eal Type abe-Tubesheet Joint (Pex AP) 0 for the Side | Sketch (Bundle/N Sketch (Bundle/N II. \$5 II | ozzie Orientat
) 소 60 등 90
(Integ.) (I | (n | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig / / Design Temperature F 300 No. Passes per Shell / Corrosion Allewance In. D Connections In / / Size 4 Out C Rating Intermediate/ Tube No. DO OD // In.;Thk (Min/, Tube Type 2/65C Shell 3/65C / ID - ord Channel or Bonnet 3/65C Tubesheet-Stationary 3/65C Baffles-Cross J/65C Type 5/6 Ba |
Avg) / In.; Le Avg) / In.; Le M In. St CI Tr In So U-Bend Tr Bundle Entrance | 200 24 24 24 24 angth 24 Ft; Pitch aterial hell Cover subsheet-Floating mpingement Protection Cut (Diam/Area) eal Type abe-Tubesheet Joint (Pex AP) 0 for the Side | Sketch (Bundle/N Sketch (Bundle/N II. \$5 II | ozzie Orientat
) 소 60 등 90
(Integ.) (I | (n | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig / / Design Temperature 'F 300 No. Passes per Shell / Corrosion Allewance In. / / Connections In / / / Size 4 Out / / Rating Intermediate/ Tube No. 20 OD // In.;Thk (Min/, Tube Type 3/65C Shell 3/65C / ID - ord Channel or Bonnet 3/65C Tubesheet-Stationary 3/65C Floating Head Cover 3/65C Baffles-Cross 3/65C Type 3/6 | Avg) / In.; Le Avg) / In.; Le M In. St CI Tr In So U-Bend Tr Bundle Entrance | 200 24 24 24 24 angth 24 Ft; Pitch aterial hell Cover subsheet-Floating mpingement Protection Cut (Diam/Area) eal Type abe-Tubesheet Joint (Pex AP) 0 for the Side | Sketch (Bundle/N Sketch (Bundle/N II. \$5 II | ozzie Orientat
) 소 60 등 90
(Integ.) (I | (n | | Transfer Rate, Service CONSTRUCTION OF Shell: Design/Test Pressure Psig / / Design Temperature 'F 300 No. Passes per Shell / Corrosion Allewance In. / / Size & Out | Avg) / In.; Le Avg) / In.; Le M In. St CI Tr In So U-Bend Tr Bundle Entrance | 200 24 24 24 24 angth 24 Ft; Pitch aterial hell Cover subsheet-Floating mpingement Protection Cut (Diam/Area) eal Type abe-Tubesheet Joint (Pex AP) 0 for the Side | Sketch (Bundle/N Sketch (Bundle/N II. \$5 II | ozzie Orientat
) 소 60 등 90
(Integ.) (I | (n | Equipment Num :: M-604 Eqipment Name :: Nutrient Feed System Associated PFD :: PFD-P100-A602 Equipment Type :: PACKAGE Equipment Category :: MISCELLANEOUS Equipment Description:: 5 TANKS AND PUMPS Number Required :: 1 Number Spares :: 0 Base Cost :: 31400.00 Cost Basis :: VENDOR Cost Year :: 1998 Install. Factor :: 2.5800 Install. Factor Basis:: VENDOR :: ASPEN FORT BLCK :: Expected Power Req: 8 kW. Small system that doesn't require scaling for other cases. | Eq. No. | M-604 | |---------|-------| | | | Eq. Name Nutrient Feed System Associated PFD A602 Stream for Design N/A No Scaling Power Requirement 10 hp Estimated | Cost Estimation | Purchase | Installation | | | |---------------------|----------|--------------|---------------------------|--------------------| | | | | Phoenix Bio-Systems, Inc. | Merrick Appendix F | | Macro Nutrient Tank | 8500 | 3500 | "Case 2", | | | Feed Pump | 1500 | 3800 | | | | Micro Nutrient Tank | 4500 | 3500 | | | | Nutrient Pump | 1500 | 3800 | | | | Caustic Pump | 1150 | 3700 | | | | Caustic Tank | 9500 | 17500 | | | | Iron Tank | 550 | 500 | | | | Iron Metering Pump | 850 | 1550 | | | | Phosphate Tank | 2500 | 2500 | | | | Phosphate pump | 850 | 1550 | | | Phoenix Bio-Systems, Inc. Merrick Appendix F Nutrient System \$31,400 \$41,900 "Case 2", #### Prorated Additional Piping | Trofated Additional Fight | | Phoenix Bio-Systems, Inc. Merrick Appendix F | |---------------------------------|-------------|--| | Total Cost of Option | \$6,013,805 | "Case 2", | | Overhead Portion | \$1,130,000 | Design Engineering Fee + Site Preparation | | Project Cost Less Overhead | \$4,883,805 | | | Overall Piping & Installation | \$518,100 | Controls+Temp Control+Piping | | Overall Piping & Inst % | 10.61% | | | Installation Cost Above | \$41,900 | Per above, extra piping and inst. Prorated | | Additional Prorated Installatio | \$7,776 | | | Total Installation Cost | \$49,676 | | Installation Factor 2.58 CLIENT: PHONE/FAX: 1, **NREL** PROJECT NUMBER: DATE: 5/18/98 TYPE: LOAD RATE: Anaerobic/Aerobic 12 g/l/d & 0.55 g/l/d 6510 mg/l & 520 mg/l ,06 COD: FLOW: 1105 gpm | ITEM | Description | Qty | Unit Cost | Installation | Q x UC + I | Totals | |-------------------------------------|-------------------------|-------|------------|--------------|---|-----------------| | Treatability
Laboratory Analysis | | | | | | | | Preliminary Design | | | | | | | | | | | | | | \$0.00 | | Equalization | | | | | | | | Dimensions | | | 150 000 00 | 400 000 00 | 550,000,00 | | | Capacity (gal) | 500,000 | 1 | 450,000.00 | 100,000.00 | 550,000.00 | \$550,000.00 | | Main Reactor | | | | | | \$330,000.00 | | Dimensions | 26' d x 60'hAOS aqua St | 4 | | | | | | Capacity (gal) | 950.000 | 1 | 750,000.00 | 175,000.00 | 925,000.00 | | | Distribution Manifold | ICM s/s | 16 | 4.950.00 | 32,500.00 | 111,700.00 | | | Overflow collection system | PVC | 4 | 15,500.00 | 22,000.00 | 84,000.00 | | | 0 | 10 x 12 FRP Custom | 4 | 28,000.00 | 38,700,00 | 150,700.00 | | | Separator Sample Cocks 7-606 | 1" PVC | 36 | 50.00 | 1,200.00 | 3,000.00 | | | Packing | TriPack PP | 6370 | 12.00 | | , | | | Insulation | THE BOX F I | 19600 | | ' '\ | | | | mstration | | 10000 | - 069 | D 271,900 81 | (1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1, | \$1,490,540.00 | | Decarbonator | | | 1,218,64 | 159,265 pm | ', ⁾ / ₆ \$ | 1649205 135,255 | | Capacity | 5,000 gal | 1 | 22,500.00 | 27,500.00 | 50,000.00 | 10112 (33/23/ | | Dimensions | 8'd x 18 | | | • | 0.00 | | | Distributor | s/s | 1 | 7,590.00 | 9,800 00 | 17,390.00 | | | Packing | TriPack 3.5 PP | 700 | 12.00 | 1,500.00 | 9,900.00 | | | Demister | | 1 | 2,500.00 | 1,000.00 | 3,500.00 | | | Gratings | FRP | 1 | 4,500.00 | 3,000.00 | 7,500.00 | | | Fan | 4 hp | 1 | 1,250.00 | 2,200.00 | 3,450.00 | | | Drain | • | | | | | | | | | | 46,740 | 45,000 | | \$91,740.00 | | | | | 40, | - 1 - | | • | Page 1 | Controls 1 85,000.00 8,500.00 93,500.00 Pressure Ind 18 250.00 750.00 5,250.00 Temp Indicators 18 250.00 750.00 5,250.00 pH Controller 6 2,500.00 2,000.00 17,000.00 Biogas Meter 1 4,300.00 1,250.00 5,550.00 Panel 1 3,800.00 2,250.00 6,050.00 PLC 1 9,500.00 5,500.00 15,000.00 Control computer 1 10,500.00 7,500.00 18,000.00 Software 1 4,000.00 12,000.00 16,000.00 | | |--|--------------------------| | Pressure Ind Temp Indicators pH Controller Biogas Meter Panel PLC Control computer 18 250 00 750 00 5,250 00 750 00 5,250 00 750 00 5,250 00 750 00 | | | Temp Indicators 18 250 00 750 00 5,250 00 pH Controller 6 2,500.00 2,000.00 17,000.00 Biogas Meter 1 4,300.00 1,250.00 5,550.00 Panel 1 3,800.00 2,250.00 6,050.00 PLC 1 9,500.00 5,500.00
15,000.00 Control computer 1 10,500.00 7,500.00 18,000.00 1 | | | PH Controller 6 2,500.00 2,000.00 17,000.00 Biogas Meter 1 4,300.00 1,250.00 5,550.00 Panel 1 3,800.00 2,250.00 6,050.00 PLC 1 9,500.00 5,500.00 15,000.00 Control computer 1 10,500.00 7,500.00 18,000.00 18, | | | Biogas Meter 1 4,300.00 1,250.00 5,550.00 Panel 1 3,800.00 2,250.00 6,050.00 PLC 1 9,500.00 5,500.00 15,000.00 Control computer 1 10,500.00 7,500.00 18,000.00 | | | Panel 1 3,800.00 2,250.00 6,050.00 PLC 1 9,500.00 5,500.00 15,000.00 Control computer 1 10,500.00 7,500.00 18,000.00 | | | PLC 1 9,500.00 5,500.00 15,000.00 Control computer 1 10,500.00 7,500.00 18,000.00 | | | Control computer 1 10,500.00 7,500.00 18,000.00 | | | Control computer 40 000 00 46 000 00 | | | | | | | \$181,600.00* | | Temp Control | \$,0,,000.00 | | Hot water heater 0 0.00 0.00 0.00 | | | Heat Exch 2 12,500.00 12,500.00 37,500.00 | | | TION EXON | \$37,500.00 * | | BioGas Scrubber Capacity 800 cf 1 10.800.00 7.800.00 18,600 00 | | | Capacity Company of Transport of Transport | | | Grating | | | Media 650 CF 750 7.50 1,550.00 7,175.00 | \$32,525.00 | | Piping 1 125,000.00 97,000.00 222,000.00 | | | 7.40 | | | Heat trace/insulate 1 32,000.00 45,000.00 77,000.00 | \$299,000.00 | | /Macronutrient Tank | * - · · | | Tank 5000 1 8,500.00 3,500.00 12,000.00 | | | | | | Nutrient Feed Pump Micronutrient Tank Tank 1 1,500.00 3,800.00 5,300.00 1 4,500.00 3,500.00 8,000.00 | | | Tank (1 4,500.00 3,500.00 8,000.00 | | | Nutrient pump \ \ \ 1 1,500.00 3,800.00 5,300.00 | | | Caustic Tank | | | Caustic Dosing Pump 500 gpd 1 1,150.00 3,700.00 4,850.00 | | | Tank 5500 gal 1 9,500.00 17,500.00 27,000.00 | | | Iron Tank 200 gal 1 550.00 500 00 1,050.00 | | | Metering pump 1 850.00 1,550.00 2,400.00 | | | Phosphate Tank 1000 gal 1 2,500.00 2,500.00 5,000.00 | | | Metering pump 50 gpd 1 850.00 1,550.00 2,400.00 | \$73,300.00 | | Page 2 1019, + 7843 | 011113 | | Page 2 103% + 7847 | 81142 | | Page 2 1039 + 7843 WST FAC | T. 2.58 | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | Flare
Burner
Auto pilot,N-gas,air | 600 CFM | 1
1 | 10,500.00
6,500.00 | 4,000.00
3,500.00 | 14,500 00
10,000.00 | \$24,500.00 | |-------|---|-----------------------|--------|-----------------------|----------------------|------------------------|----------------| | | System Feed Pump | | _ | 2.500.00 | 4.000.00 | 47.000.00 | Ψ24,300.00 | | | Cent | 1200 gpm, 40' TDH s/s | 2 | 6,500.00 | 4,600.00 | 17,600.00 | | | | System Recirc Pump | 2000 701 TDLL =/- | 2 | 9,500.00 | 7,500.00 | 26,500.00 | | | | Cent | 3000 gpm 70' TDH s/s | 2 | 9,500.00 | 7,300.00 | 20,300.00 | \$24,500.00 | | | ÷ | | | | | | | | | Aerobic Secondary | | | | | | | | | Feed Pump | 1100 gpm 40' TDH s/s | 2 | 6,500.00 | 4,200.00 | 17,200 00 | | | 1-603 | Feed Pump
Aeraled Lagoon 7608 | 2.5 MM gal | 1 | 100,000.00 | 750,000.00 | 850,000.00 | | | | Floating aerators | 8 x 50 hp | 8 | 35,000.00 | 30,000.00 | 310,000 00 | | | | | | | | | | \$1,177,200 00 | | | Clarifier | 275,000 gal | 1 | 225,000.00 | 125,000.00 | 350,000.00 | | | | Sludge pumps | 2x25hp PD s/s | 2 | 5,500.00 | 2,900.00 | 13,900.00 | | | | Effluent pumps/wet wells | 2x25hp cent | 2 | 3,500 00 | 10,500.00 | 17,500 00 | 4004 100 00 | | | | | | | 05 000 00 | 075 000 00 | \$381,400.00 | | | Belt Thickener | | 1 | 210,000.00 | 65,000.00 | 275,000 00 | | | | Piping | Yard | 1 | 62,000.00 | 78,000.00 | 140,000.00 | | | | Sludge holding Tanks/Load out | | 1 | 45,000.00 | 25,000.00 | 70,000.00 | £40£ 000 00 | | | - 1 | | | | | | \$485,000.00 | | | Sand Filters | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | VortiSand Filters | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | Surge Tanks | 0 | U | 0.00 | 0.00 | 0.00 | \$0.00 | | | Chlorinator | | | | | | ψ0.00 | | | Hypo Storage/feed Tk | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | Metering system | - | ō | 0.00 | 0.00 | 0.00 | | | | Contact Tank | 0 | Ō | 0.00 | 0.00 | 0.00 | | | | C.T. Aerator | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | • | | | | | | \$0.00 | | | | | | | | | | | Design Engineering Fee Design Drawings Shop Drawings Wiring Diagrams Power Requirements Operating Manuals Administratative | all | 1 | 475,000.00 | 475,000.00 | \$475,000 00 ⁺ | |--|------------------|---------------------------------|--|------------|---------------------------| | Site Installation Site Preparation Off-Loading Pads Power Hook-Up Process Hook-Up Wealher Protection Power Outage Protection | | . 1 | | 475,000 00 | \$173,000 00 | | Buildings | Control Building | 1 | | 125,000.00 | | | Fencing
MCC | | | | 55,000.00 | | | Site Electrical
Subcontractors | | | | | \$655,000.00 * | | Permits and Fees Taxes | | | | 35,000.00 | \$400 ,000.00 | | Insurance | | | | | \$35,000.00 # | | TOTAL | | | | | \$ 6,013,805.00 | | Plus 12 % Contingency | | LOSS OUNO PIPE INST OF FETTIME | 6,013,805
4,848,805
518,100
518,100 | | \$ <u>6,735,461.60</u> | Page 4 Equipment Num :: M-606 Eqipment Name :: Biogas Emergency Flare Associated PFD :: PFD-P100-A602 Equipment Type :: MISCELLANEOUS Equipment Category :: MISCELLANEOUS Equipment Description:: FLARE AND PILOT Equipment Description:: FLARE AND Number Required :: 1 Number Spares :: 0 Scaling Stream :: 614 Base Cost :: 20739.00 Cost Basis :: VENDOR Cost Year :: 1998 Base for Scaling :: 2572.000 Base Type :: FLOW Base Units :: KG/HR Install Factor Basis:: VENDOR Install. Factor Basis:: VENDOR Scale Factor Exponent:: 0.6000 Scale Factor Basis :: DEFAULT Material of Const :: SS Date Modified :: 01/13/99 Eq. No. Eq. Name Associated PFD M-606 Biogas Handling System A602 | Stream for Design
Stream Description
Flow Rate
Average MW
Ave Density
Flowrate | Rea | 614
actor Outlet
2572 Kg/hr
22.80
0.06 lb/cf
1,676 cfm | R9809G
R9809G
R9809G | |---|-----|---|--| | Phoenix Bio-Systems, Inc Case 1 | \$ | 13,000 | Purchase | | | \$ | 150 cfm
10,063
1,77 |
Installation w/prorated pipe & inst
Installation Factor | | Phoenix Bio-Systems, Inc Case 2 | \$ | 17,000
600 cfm | | | | \$ | 10,122
1.60 | Installation w/prorated pipe & inst Installation Factor | | Scaling Factor | | 0.19 | | | Average Installation Factor | | 1.68 | | | Scaled up Cost | \$ | 20,739 | for 1676 cfm | | Scaling Stream | | 614 | | | Scaling Rate | | 2572 | | | Scaling Units | | Kg/hr | | Eq. Design2.xls 12/4/98 Case 1 - Capital Cost - Combined Anaerobic and Aerobic Treatment - NREL Dil Acid/ 2stg Softwood CLIENT: NREL 766 gpm PHONE/FAX: PROJECT NUMBER: DATE: 5/18/98 TYPE: Anaerobic/Aerobic 12 g/l/d & 0.55 g/l/d LOAD RATE: COD: 4,173 mg/l and 334 mg/l FLOW: | , 2011. | | | | | | | |---|-----------------------|------|------------|--------------|------------|------------------| | ITEM
Treatability
Laboratory Analysis
Preliminary Design | Description | Qty | Unit Cost | Installation | Q x UC + I | Totals
\$0 00 | | Equalization 2 | | | | | | ψ0.00 | | Equalization Dimensions | 36'd x 44'h AOS SI St | | | | | | | Capacity (gal) | 330000 gal | · 1 | 325,000.00 | 86,000.00 | 411,000.00 | \$411,000.00 | | Main Reactor | | | | | | | | Dimensions | 24'd x 60'h AOS | 2 | | | | | | Capacity (gal) | 385,000 gal < | 1 | 350,000.00 | 95,000.00 | 445,000.00 | | | Distribution Manifold | ICM s/s | 8 | 4,950.00 | 10,500.00 | 50,100.00 | | | Overflow collection system | PVC | 2 | 3,500.00 | 7,500.00 | 14,500.00 | | | Separator | 10 x 12 Custom | 2 | 24,500.00 | 17,500.00 | 66,500.00 | | | Sample Cocks | 1" PVC | 24 | 50.00 | 1,200.00 | 2,400.00 | | | Packing | TriPack PP | 2600 | 12.00 | 2,500.00 | 33,700.00 | | | Insulation | 9000 ft2 | 9050 | 7.00 | | 63,350.00 | | | | | | | | | \$675,550.00 | | Decarbonator | | | | | | | | Capacity | 3,000 gal | 1 | 14,500.00 | 17,500.00 | 32,000.00 | | | Dimensions | 6'd × 18'h | | | | 0,00 | | | Distributor | s/s | 1 | 4,850.00 | 8,700.00 | 13,550.00 | | | Packing | TriPack 3.5 PP | 400 | 12.00 | 1,500.00 | 6,300.00 | | | Demister | | 1 | 1,500.00 | 1,000.00 | 2,500.00 | | | Gratings | FRP | 1 | 3,500.00 | 3,000.00 | 6,500.00 | | | Fan | 3 hp | 1 | 1,250.00 | 2,200.00 | 3,450.00 | | | Drain | | | | | | | | | | | | | | | \$64,300.00 | | | C | | | | | |--|----------|-----|-----------|-------------|------------|--------------| | Controls | | | | | | | | Field Instruments | | 1 | 85,000.00 | 8,500.00 | 93,500.00 | | | Pressure Ind | | 12 | 250.00 | ,
750.00 | 3,750.00 | | | Temp Indicators | | 12 | 250.00 | 750.00 | 3,750 00 | | | pH Controller | | 4 | 2,500.00 | 2,000.00 | 12,000.00 | | | Biogas Meter | | 1 | 4,300.00 | 1,250.00 | 5,550.00 | | | Panel | | 1 | 3,800.00 | 2,250.00 | 6,050.00 | | | PLC | | 1 | 9,500.00 | 5,500.00 | 15,000.00 | | | Control computer | | 1 | 10,500.00 | 7,500.00 | 18,000.00 | | | Software | | 1 | 4,000.00 | 12,000.00 | 16,000.00 | | | 1 | | | | | | \$173,600 00 | | Temp Control | | _ | 0.00 | 0.00 | 0.00 | | | Hot water heater | | 0 | 0.00 | 0.00 | 0.00 | | | Heat Exch | | 2 | 6,500.00 | 14,500.00 | 27,500.00 | #07 F00 00 | | | | | | | | \$27,500.00 | | BioGas Scrubber | | | | 7.000.00 | 44400.00 | | | Capacity | 300 cf | 1 | 6,500.00 | 7,600.00 | 14,100.00 | | | Grating | FRP | 1 | 1,800.00 | 3,350.00 | 5,150.00 | | | Media | 280 | 280 | 7.50 | 1,550.00 | 3,650.00 | **** | | | | | | | | \$22,900.00 | | Piping | | | | | | | | PVC | | 1 | 75,000.00 | 55,000.00 | 130,000.00 | | | Heat trace/insulate | | 1 | 12,500.00 | 28,000.00 | 40,500.00 | | | . ~ | | | | | | \$170,500.00 | | Macronutrient Tank \ | | | | | | | | ∖ Tank | 5000 | 1 | 8,500.00 | 3,500.00 | 12,000.00 | | | Nutrient Feed Pump / | | 1 | 1,500.00 | 3,800.00 | 5,300.00 | | | Nutrient Feed Pump Micronutrient Tank Tank Nutrient pump | • | | | | | | | ∠ Tank / \\0° | 3000 | 1 | 4,500.00 | 3,500.00 | 8,000.00 | | | | | 1 | 1,500.00 | 3,800.00 | 5,300.00 | | | Caustic Tank | | | | | | | | Caustic Dosing Pump | 500 gpd | 1 | 1,150.00 | 3,700.00 | 4,850.00 | | | /Tank / | 5500 gal | 1 | 9,500.00 | 17,500.00 | 27,000.00 | | | / Iron Tank | 200 gal | 1 | 550.00 | 500.00 | 1,050.00 | | | / Metering pump / | | 1 | 850.00 | 1,550.00 | 2,400.00 | | | Phosphate Tank / | 1000 gal | 1 | 2,500.00 | 2,500.00 | 5,000.00 | | | Metering pump | 50 gpd | 1 | 850.00 | 1,550.00 | 2,400.00 | | | / | | ı | u = | | | \$73,300.00 | | | | 3 | 31,400 | 41900 | | | Page 2 | ka L. | | f | | | | | |-------------------------------|----------------------|---|------------|--------------|--------------|--------------| | Flare M L OV | | | | | | | | Burner M | 150 CFM | 1 | 8,500.00 | 4,000.00 | 12,500.00 | | | Auto pilot,N-gas,air | | 1 | 4,500.00 | 3,500.00 | 8,000.00 | | | • • | | | | + 2562.5 | ξ'n | \$20,500.00 | | System Feed Pump | | | | | | | | Cent | 766 gpm, 40' TDH s/s | 2 | 4,900.00 | 2,700.00 | 12,500.00 | | | System Recirc Pump | | | | | | | | Cent | 1500 gpm 70' TDH s/s | 2 | 8,000.00 | 4,500.00 | 20,500.00 | | | | | | | | | \$20,500.00 | | | | | | | | | | : | | | | | | | | Aerobic Secondary | | | | | | | | Feed Pump | 766 gpm 40' TDH s/s | 2 | 4,900.00 | 3,500.00 | 13,300.00 | | | Aerated Lagoon | 0.9 mgal | 1 | | 500,000.00 | 500,000.00 | | | Floating aerators | 4x25 hp, 2 x 50 hp | 6 | 25,000.00 | 22,000.00 | 172,000.00 | | | | | | | | | \$685,300.00 | | Clarifier | 180,000 gal | 1 | 155,000.00 | 115,000 00 | 270,000.00 | | | Sludge pumps | 2x25hp PD s/s | 2 | 5,500.00 | 2,900.00 | 13,900.00 | | | Effluent pumps/wet wells | 2x25hp cent | 2 | 3,500.00 | 10,500.00 | 17,500 00 | | | | | | | | | \$301,400.00 | | Belt Thickener | | 1 | 110,000.00 | 42,000.00 | 152,000.00 | , | | Piping | Yard | 1 | 42,000.00 | 67,000.00 | 109,000.00 | | | Sludge holding Tanks/Load out | | 1 | 45,000.00 | 25,000.00 | 70,000.00 | | | | | | | | | \$331,000.00 | | Sand Filters | _ | | | | | | | VortiSand Filters | 0 | 0 | 0.00 | 0.00 | 0.00 | | | Surge Tanks | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | | | | | | \$0.00 | | Chlorinator | • | _ | | 0.00 | | | | Hypo Storage/feed Tk | 0 | 0 | 0.00 | 0.00 | 0.00 | | | Metering system | 0 | 0 | 0.00 | 0.00
0.00 | 0.00
0.00 | | | Contact Tank | 0 | 0 | 0.00 | | | | | C.T. Aerator | 0 | 0 | 0.00 | 0.00 | 0.00 | \$0.00 | | | | | | | | \$0.00 | | Design Engineering Fee Design Drawings Shop Drawings Wiring Diagrams Power Requirements Operating Manuals Administratative | all | 1 | 250,000.00 | 250,000.00 | \$250,000.0C | |--|------------------|---|------------|------------|-----------------------| | Site Installation Site Preparation Off-Loading Pads Power Hook-Up Process Hook-Up Weather Protection Power Outage Protection | | 1 | | 295,000.00 | | | Buildings | Control Building | 1 | | 125,000.00 | | | Fencing
MCC | | | | 55,000.00 | | | Site Electrical Subcontractors | | | | | | | Permits and Fees Taxes | | | | 35,000.00 | \$475,000.00 | | Insurance | | | | | \$35,000.00 | | | | | | | | | TOTAL | | | a) | | \$3,737,350.0 | | Plus 12 % Contingency | | 37 ² 7,3 | 7550
 | | \$4,185,832 <u>.0</u> | | | t. | lon or 1 37 37,37,37 29 7 37 37 37 37 37 37 37 37 37 37 37 37 3 | 12.5% | | | | • | | 6,616 | | | | | | | Page 4 | | | | (**(** CLIENT: PHONE/FAX: NREL PROJECT NUMBER: DATE: TYPE: 5/18/98 Anaerobic/Aerobic 12 g/l/d & 0.55 g/l/d 6510 mg/l & 520 mg/l 1105 gpm LOAD RATE: COD: FLOW: | ITEM | Description | Qty | Unit Cost | Installation | Q x UC + I | Totals | |--|-------------------------|-------|------------|--------------|---|---------------------| | Treatability | | | | | | | | Laboratory Analysis Preliminary Design | | | | | | | | Preniminary Design | | | | | | \$0.00 | | Equalization | | | | | | | | Dimensions | | | | | | | | Capacity (gal) | 500,000 | 1 | 450,000.00 | 100,000.00 | 550,000.00 | * 550,000,00 | | | | | | | | \$550,000.00 | | Main Reactor | | 4 | | | | | | Dimensions | 26' d x 60'hAOS aqua St | 4 | 750,000.00 | 175,000.00 | 925,000.00 | | | Capacity (gal) | 950,000 | 16 | 4,950.00 | 32,500.00 | 111,700.00 | | | Distribution Manifold | ICM s/s | | • | | 84.000.00 | | | Overflow collection system | PVC | 4 | 15,500.00 | 22,000.00 | | | | Separator | 10 x 12 FRP Custom | 4 | 28,000.00 | 38,700.00 | 150,700.00 | | | Sample Cocks 🔨 🖟 | 1" PVC | 36 | 50.00 | 1,200.00 | 3,000.00 | | | Packing | TriPack PP | 6370 | 12.00 | 2,500.00 | 78,940.00 | | | Insulation | | 19600 | 7.00 | 1,3 00 B | 78,940.00
, _{,,} ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | 1218,69 | 371, 40 C P/ | .6 | \$1,490,540.00 | | Decarbonator Decarbonator | | | | 159,200 43 | ,, ₁ , ₆ ,5 | 1649305 135,25 | | Capacity | 5,000 gal | 1 | 22,500.00 | 27,500.00 | 50,000.00 | | | Dimensions | 8'd x 18 | | | | 0.00 | | | Distributor | s/s | 1 | 7,590.00 | 9,800 00 | 17,390.00 | | | Packing | TriPack 3.5 PP | 700 | 12.00 | 1,500.00 | 9,900.00 | | | Demister | | 1 | 2,500.00 | 1,000.00 | 3,500.00 | | | Gratings | FRP | 1 | 4,500.00 | 3,000.00 | 7,500.00 | | | Fan | 4 hp | 1 | 1,250.00 | 2,200.00 | 3,450.00 | | | Drain | | | | | | | | | | | 46,740 | 95,000 | | \$91,740.00 | | | | | 40, | -1 + | | • | Page 1 | Controls 1 | | | · | | | | |
---|---------------------|----------|--------|------------|-----------|------------|---------------------------| | Field Instruments Pressure Ind | | | | | | | | | Pressire ind Temp Indicators Place 18 | | | 1 | 85,000.00 | 8,500.00 | 93,500.00 | | | Temp Indicators 18 | | | | | 750.00 | 5,250.00 | | | Description Control | | | 18 | 250.00 | 750.00 | 5,250.00 | | | Biogas Meter | • | | 6 | 2,500.00 | 2,000.00 | 17,000.00 | | | Panel | • | | 1 | 4,300.00 | 1,250.00 | 5,550.00 | | | PLC | | | 1 | 3,800.00 | 2,250.00 | 6,050.00 | | | Control computer Soltware 1 10,500.00 7,500.00 18,000.00 1 4,000.00 12,000.00 16,000.00 \$181,600.00 \$181,600.00 \$181,600.00 \$181,600.00 \$181,600.00 \$181,600.00 \$181,600.00 \$181,600.00 \$181,600.00 \$181,600.00 \$181,600.00 \$181,600.00 \$181,500.00 \$181,600.00 \$181,600.00 \$181,600.00 \$181,600.00 \$181,500.00 \$181,600.00 \$181 | | | 1 | 9,500.00 | 5,500.00 | | | | 1 | | | 1 | 10,500.00 | 7,500.00 | • | | | Temp Control Hot water heater Heat Exch | • | | 1 | 4,000.00 | 12,000.00 | 16,000.00 | | | Hot water heater Heat Exch | | | | | | | \$181,600.00 [*] | | Heat Exch Heat Exch Heat Exch Heat Exch 1 | | | 0 | 0.00 | 0.00 | 0 00 | | | Sacrable | | | | | | | | | Capacity 800 cf 1 10,800.00 7,800.00 18,600.00 Grating FRP 1 2,200.00 4,550.00 6,750.00 Media 650 CF 750 7,50 1,550.00 7,175.00 7,175.00 \$32,525.00 Piping PVC 1 1 125,000.00 97,000.00 222,000.00 Piping PVC 1 32,000.00 45,000.00 77,000.00 \$299,000.00 Macronutrient Tank Tank 5000 1 8,500.00 3,500.00 12,000.00 \$299,000.00 Mutrient Feed Pump 1 1,500.00 3,800.00 5,300.00 Micronutrient Tank Tank 3000 1 4,500.00 3,800.00 5,300.00 Mutrient pump 1 1,500.00 3,800.00 5,300.00 Mutrient pump 1 1,500.00 3,800.00 5,300.00 Mutrient pump 1 1,500.00 3,800.00 5,300.00 Mutrient pump 1 1,500.00 3,800.00 5,300.00 Fank 5500 gal 1 1,500.00 3,700.00 4,850.00 Fank 5500 gal 1 9,500.00 17,500.00 27,000.00 Metering pump 1 850.00 1,550.00 2,400.00 Metering pump 50 gpd 1 1,550.00 2,500.00 5,000.00 Metering pump 50 gpd 1 850.00 1,550.00 2,400.00 Fank Fank 1000 gal 1 2,500.00 2,500.00 5,000.00 Fank Fank 1000 gal 1 850.00 1,550.00 2,400.00 8 | Heat Excii | | 2 | 12,300.00 | 72,500.00 | 07,000.00 | \$37,500.00 [*] | | Grating FRP 1 2,200.00 4,550.00 6,750.00 Media 650 CF 750 7.50 1.550.00 7,175 00 \$32,525.00 Piping PVC 1 125,000.00 97,000.00 222,000.00 PVC 1 32,000.00 45,000.00 77,000.00 \$299,000.00 PVC Pteat trace/Insulate 1 32,000.00 45,000.00 77,000.00 \$299,000.00 PVC Pteat trace/Insulate 1 1,500.00 3,500.00 12,000.00 PVC | | | | 10 800 00 | 7 800 00 | 18 600 00 | | | Media 650 CF 750 7.50 1,550.00 7,175 00 \$32,525.00 Piping PVC 1 1 125,000.00 97,000.00 222,000.00 Heat trace/Insulate 1 32,000.00 45,000.00 77,000.00 \$299,000.00 Macronutrient Tank Tank 5000 1 8,500.00 3,500.00 12,000.00 \$299,000.00 Nutrient Feed Pump 1 1,500.00 3,800.00 5,300.00 Micronutrient Tank 3000 1 4,500.00 3,500.00 8,000.00 Nutrient pump 1 1,500.00 3,800.00 5,300.00 Caustic Tank 500 gpd 1 1,500.00 3,700.00 4,850.00 Caustic Tank 5500 gal 1 9,500.00 17,500.00 27,000.00 Iron Tank 5500 gal 1 9,500.00 17,500.00 27,000.00 Iron Tank 1000 gal 1 550.00 500.00 1,050.00 Phosphate Tank 1000 gal 1 2,500.00 2,500.00 5,000.00 Metering pump 50 gpd 1 850.00 1,550.00 2,400.00 Metering pump 50 gpd 1 850.00 1,550.00 2,400.00 \$73,300.00 | | | | | | • | | | Piping PVC | o . | | | | | | | | PVC | Media | 650 CF | 750 | 7.50 | 1,330.00 | 7,173 00 | \$32,525.00 | | Heat trace/Insulate 1 32,000.00 45,000.00 77,000.00 \$299,000.00 \$2 | | | | 105 000 00 | 07 000 00 | 222 000 00 | | | Macronutrient Tank Tank Tank Tank Sound 1 8,500.00 3,500.00 12,000.00 Nutrient Feed Pump 1 1,500.00 3,800.00 5,300.00 Micronutrient Tank Tank 3000 1 4,500.00 3,500.00 8,000.00 Nutrient pump 1 1,500.00 3,800.00 5,300.00 Micronutrient Tank Tank Sound 1 1,500.00 3,800.00 5,300.00 Micronutrient Dosing Pump 500 gpd 1 1,150.00 3,700.00 4,850.00 Micronutrient Tank 200 gal 1
9,500.00 17,500.00 27,000.00 Metering pump 1 850.00 1,550.00 2,400.00 Metering pump 1 850.00 1,550.00 2,400.00 Metering pump 50 gpd 1 850.00 1,550.00 2,400.00 Metering pump 50 gpd 1 850.00 1,550.00 2,400.00 Metering pump 50 gpd 1 850.00 1,550.00 2,400.00 Metering pump 50 gpd 1 850.00 1,550.00 2,400.00 Metering pump 50 gpd 1 850.00 1,550.00 2,400.00 Micronutrient Tank 1000 gal 1 850.00 1,550.00 2,400.00 Metering pump 50 gpd 1,550.00 1, | | | | | | | | | Macronutrient Tank 5000 1 8,500.00 3,500.00 12,000.00 Nutrient Feed Pump 1 1,500.00 3,800.00 5,300.00 Micronutrient Tank 3000 1 4,500.00 3,500.00 8,000.00 Nutrient pump 1 1,500.00 3,800.00 5,300.00 Caustic Tank 500 gpd 1 1,150.00 3,700.00 4,850.00 Tank 5500 gal 1 9,500.00 17,500.00 27,000.00 Iron Tank 200 gal 1 550.00 500.00 1,050.00 Metering pump 1 850.00 1,550.00 2,400.00 Phosphate Tank 1000 gal 1 2,500.00 2,500.00 5,000.00 Metering pump 50 gpd 1 850.00 1,550.00 2,400.00 | Heat trace/insulate | | 1 | 32,000.00 | 45,000.00 | 77,000.00 | \$299,000.00 | | Nutrient Feed Pump Nutrient Tank Tank Tank Tank Soo 1 4,500.00 3,800.00 5,300.00 Nutrient pump 1 1,500.00 3,500.00 8,000.00 Nutrient pump 1 1,500.00 3,500.00 5,300.00 Caustic Tank Caustic Dosing Pump 500 gpd 1 1,150.00 3,700.00 4,850.00 Tank 5500 gal 1 9,500.00 17,500.00 27,000.00 Iron Tank 200 gal 1 550.00 500.00 1,050.00 Metering pump Phosphate Tank 1000 gal 1 2,500.00 2,500.00 5,000.00 Metering pump Sou gpd 1 850.00 1,550.00 2,400.00 Metering pump Phosphate Tank 1000 gal 1 850.00 1,550.00 2,400.00 \$73,300.00 | Macronutrient Tank | | | | | | , , | | Micronutrient Tank Tank 3000 1 4,500 00 3,500.00 8,000.00 Nutrient pump 1 1,500.00 3,800.00 5,300.00 Caustic Tank Caustic Dosing Pump 500 gpd 1 1,150.00 3,700.00 4,850.00 Tank 5500 gal 1 9,500.00 17,500.00 27,000.00 Iron Tank 200 gal 1 550.00 500 00 1,050.00 Metering pump Phosphate Tank 1000 gal 1 2,500.00 2,500.00 5,000.00 Metering pump S0 gpd 1 850.00 1,550.00 2,400.00 Metering pump Nutrient Tank 1000 gal 1 2,500.00 2,500.00 5,000.00 Metering pump Nutrient Tank 1000 gal 1 850.00 1,550.00 2,400.00 \$73,300.00 | Tank | 5000 | 1 | 8,500.00 | 3,500.00 | 12,000.00 | | | Tank 3000 1 4,500 00 3,500.00 8,000.00 Nutrient pump 1 1,500.00 3,800.00 5,300.00 Caustic Tank 500 gpd 1 1,150.00 3,700.00 4,850.00 Tank 5500 gal 1 9,500.00 17,500.00 27,000.00 Iron Tank 200 gal 1 550.00 500.00 1,050.00 Metering pump 1 850.00 1,550.00 2,400.00 Phosphate Tank 1000 gal 1 2,500.00 2,500.00 Metering pump 50 gpd 1 850.00 1,550.00 2,400.00 \$73,300.00 | • | | 1 | 1,500.00 | 3,800.00 | 5,300.00 | | | Nutrient pump Caustic Tank Caustic Dosing Pump Tank 5500 gal 1 1,500.00 3,800.00 5,300.00 Tank 5500 gal 1 9,500.00 17,500.00 27,000.00 Iron Tank 200 gal 1 550.00 500.00 1,050.00 Metering pump Phosphate Tank 1000 gal 1 2,500.00 2,500.00 5,000.00 Metering pump So gpd 1 850.00 1,550.00 2,400.00 Metering pump Flosphate Tank 1000 gal 1 850.00 1,550.00 2,400.00 \$73,300.00 | | 3000 | 1 | 4.500.00 | 3,500.00 | 8,000.00 | | | Caustic Tank Caustic Dosing Pump 500 gpd 1 1,150.00 3,700.00 4,850.00 Tank 5500 gal 1 9,500.00 17,500.00 27,000.00 Iron Tank 200 gal 1 550.00 500.00 1,050.00 Metering pump 1 850.00 1,550.00 2,400.00 Phosphate Tank 1000 gal 1 2,500.00 5,000.00 Metering pump 50 gpd 1 850.00 1,550.00 2,400.00 | | | . 1 | 1,500.00 | 3,800.00 | 5,300.00 | | | Caustic Dosing Pump 500 gpd 1 1,150.00 3,700.00 4,850.00 Tank 5500 gal 1 9,500.00 17,500.00 27,000.00 Iron Tank 200 gal 1 550.00 500.00 1,050.00 Metering pump 1 850.00 1,550.00 2,400.00 Phosphate Tank 1000 gal 1 2,500.00 5,000.00 Metering pump 50 gpd 1 850.00 1,550.00 2,400.00 | | | | | | | | | Tank 5500 gal 1 9,500.00 17,500.00 27,000.00 Iron Tank 200 gal 1 550.00 500.00 1,050.00 Metering pump 1 850.00 1,550.00 2,400.00 Phosphate Tank 1000 gal 1 2,500.00 5,000.00 Metering pump 50 gpd 1 850.00 1,550.00 2,400.00 | | 500 gpd | 1 | 1,150.00 | 3,700.00 | 4,850.00 | | | Iron Tank 200 gal 1 550.00 500 00 1,050.00 Metering pump 1 850.00 1,550.00 2,400.00 Phosphate Tank 1000 gal 1 2,500.00 5,000.00 Metering pump 50 gpd 1 850.00 1,550.00 2,400.00 | | | 1 | 9,500.00 | 17,500.00 | 27,000.00 | | | Metering pump 1 850.00 1,550.00 2,400.00 Phosphate Tank 1000 gal 1 2,500.00 5,000.00 Metering pump 50 gpd 1 850.00 1,550.00 2,400.00 \$73,300.00 | | • | 1 | 550.00 | 500 00 | 1,050.00 | | | Phosphate Tank 1000 gal 1 2,500.00 2,500.00 5,000.00 Metering pump 50 gpd 1 850.00 1,550.00 2,400.00 \$73,300.00 | | <u> </u> | 1 | 850.00 | 1,550.00 | • | | | \$73,300.00 \$73,300.00 | | 1000 gal | 1 | 2,500.00 | 2,500.00 | | | | 41900 | • | 50 gpd | 1 | | | • | #72 200 00 | | Page 2 103% + 7843 81143 Page 2 103% + 7843 WST FACT. 2.58 | | | | 100 | 41900 | | | | Page 2 10716 149743 NAST FACT. 2.58 | | | | 3140 | 47843 | - | 81143 | | 1 /// / | | | Page 2 | 10.3 | 4974 | 13 INST F | ACT. 2.58 | | | | | | | 1 | 11.2. | | | | **** | | | | | | | |-------|-----------------------------------|-----------------------|--------|--------------------------------|-----------------------------------|------------------------|----------------| | -606 | Flare Burner Auto pilot,N-gas,air | 600 CFM | 1 | 10,500.00
6,500.00
10.7% | 4,000.00
3,500.00
+ 2621,50 | 14,500 00
10,000.00 | \$24,500 00 | | | System Feed Pump
Cent | 1200 gpm, 40' TDH s/s | 2 | 6,500.00 | 10121.50 | 17,600.00 | | | | System Recirc Pump
Cent | 3000 gpm 70' TDH s/s | 2 | 9,500.00 | 7,500.00 | 26,500.00 | \$24,500.00 | | | t. | | | | | | | | | Aerobic Secondary | 4400 401 TDLL a/a | 2 | 6,500.00 | 4.200.00 | 17,200 00 | | | _ | Feed Pump Aerated Lagoon | 1100 gpm 40' TDH s/s | 2
1 | 100,000.00 | 750,000.00 | 850,000,00 | | | T-608 | , | 2.5 MM gal | 8 | 35,000.00 | 30,000.00 | 310,000.00 | | | | Floating aerators | 8 x 50 hp | o | 33,000.00 | 30,000.00 | 0,000.00 | \$1,177,200 00 | | | Ol ities | 275,000 gal | 1 | 225,000.00 | 125,000.00 | 350,000.00 | | | | Clarifier | 2x25hp PD s/s | 2 | 5,500.00 | 2,900.00 | 13,900.00 | | | | Sludge pumps | 2x25hp cent | 2 | 3,500.00 | 10,500.00 | 17,500.00 | | | | Effluent pumps/wet wells | ZAZSIIP CCIII | - | -1 | | | \$381,400.00 | | | Belt Thickener | | 1 | 210,000.00 | 65,000.00 | 275,000 00 | | | | Piping | Yard | 1 | 62,000.00 | 78,000.00 | 140,000.00 | | | | Sludge holding Tanks/Load out | raid | 1 | 45,000.00 | 25,000.00 | 70,000.00 | | | | Diage holding famoredad sat | | | | | | \$485,000.00 | | | Sand Filters | | | | | | | | | VortiSand Filters | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | Surge Tanks | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | ŭ | | | | | | \$0.00 | | | Chlorinator | | | | _ | | | | | Hypo Storage/feed Tk | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | Metering system | | 0 | 0.00 | 0.00 | 0.00 | | | | Contact Tank | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | C.T. Aerator | 0 | 0 | 0.00 | 0.00 | 0.00 | \$0.00 | | | | | | | | | φυ.υυ | | Design Engineering Fee Design Drawings Shop Drawings Wiring Diagrams Power Requirements Operating Manuals Administratative | all | 1 | 475,000.00 | 475,000.00 | \$475,000.00 ** | |--|------------------|---------------------------------|-----------------------------------|------------|---------------------------------| | Site Installation Site Preparation Off-Loading Pads Power Hook-Up Process Hook-Up Weather Protection Power Outage Protection | | 1 | | 475,000 00 | (110,000.00 | | Buildings | Control Building | 1 | | 125,000.00 | | | Fencing
MCC | | | | 55,000.00 | | | Site Electrical Subcontractors | | | | | ******************************* | | Permits and Fees Taxes | | | | 35,000.00 | \$655,000.00 [#] | | Insurance | | | | | \$35,000.00 ** | | TOTAL | | | | | \$ 6,013,805.00 | | Plus 12 % Contingency | | TOTAL
LOSS OUHO
PIPA INST | 6,013,805
4,848,805
518,100 | | \$ <u>6,735,461.60</u> | Page 4 # Wooley, Robert From: Dick.Voiles@merrick.com Sent: Monday, November 16, 1998 3:00 PM To: robert wooley@nrel.gov Cc: Jim.Sharpe@merrick.com; James.Kassian@merrick.com; Fran.Ferraro@merrick.com; Dick.Voiles@merrick.com Subject: Anaerobic Digestor Offgas I just spoke to Joe about an emergency flare on this gas and he said it is essential. So we better add it to the estimate. Joe has already given us a price that we can scale from. These are stainless steel and are 12 to 25 feet tall. Since they are low pressure they are large in diameter - I would not doubt that ours could hit 30" in diameter. In a refinery or gas plant, flares are a couple of hundred of feet tall based on the largest ground level radiation not frying any operators. I suggest we add this flare to our further work list as our combustibles loading is a lot higher than Joe is used to seeing. Joe explained that the scrubber on this gas is actually an iron sponge absorber. When I approached SulfaTreat (a proprietary iron sponge process vendor) with our H2S loading they eliminated themselves as not being practical for such a large load. This ion exchange rinse is really a problem. Equipment Num :: M-612 Eqipment Name :: Filter Precoat System Associated PFD :: PFD-P100-A603 Equipment Category :: MISCELLANEOUS Equipment Description:: Tank, Agitator, Pump Equipment Description:: Tank, Agitator, Number Required :: 1 Number Spares :: 0 Base Cost :: 3000.00 Cost Basis :: MERRICK98 Cost Year :: 1998 Install. Factor :: 1.4000 Material of Const :: CS Utility Calc. :: ASPEN FORT BLCK Utility Stream :: WM612 Utility Type :: POWER Date Modified :: 12/22/98 Notes :: Expected Power F Notes :: Expected Power Req: 4 kW. Eq. No. M-612 Eq. Name Filter Precoat System
Associated PFD A603 Stream for Design NA Too small to Scale Power Requirement 5 hp Estimated Cost \$ 3,000 Merrick Estimate for Small Tank and Pump **Year** 1998 Scaling Stream NA Equipment Num :: P-602 Eqipment Name :: Anaerobic Reactor Feed Pump Associated PFD :: PFD-P100-A602 Equipment Type :: CENTRIFUGAL Equipment Category :: PUMP Equipment Description:: 876 gpm, 150 ft head Equipment Description:: 876 gpm, 19 Number Required :: 1 Number Spares :: 1 Scaling Stream :: 612 Base Cost :: 11400.00 Cost Basis :: ICARUS Cost Year :: 1997 Base for Scaling :: 188129.000 Base Type :: FLOW Base Units :: KG/HR Install Factor :: 2 8000 Base Units :: KG/HR Install. Factor :: 2.8000 Install. Factor Basis:: DELTA-T98 Scale Factor Exponent:: 0.7900 Scale Factor Basis :: GARRETT Material of Const :: CS Utility Calc. :: ASPEN FORT BLCK Utility Stream :: WP602 Utility Type :: POWER Date Modified :: 12/22/98 Notes :: Expected Power F Notes :: Expected Power Req: 41 kW. Eq. No. P-602 Eq. Name Anerobic Digestor Feed Pump Associated PFD A602 Stream for Design 612 Stream Description Pump Inlet Flow Rate 188129 Kg/hr R9809G Liquid Density 0.95 g/cm^3 R9809G Solid Density 0.00 g/cm^3 R9809G Frac Solids 0.000 Flowrate 876.3 gpm Outlet Head 150.0 ft Estimated Power 55 hp 41 kW **Cost Estimation** ICARUS- 1997 \$ 11,400 CS \$ 10,600 CI \$ 15,200 SS Scaling Stream 612 Scaling Rate 188129 Scaling Units Kg/hr Eq. Design2.xls 12/22/98 P-602 CP - 100 P-602 ## EQUIPMENT ITEM DESIGN DATA SHEET ANSI | NO. | ITEM | | SPECIFIED
USER | VALUE
BY SY | | UNITS | |------------|--|----|-------------------|----------------|----------------|---------| | EOUTPM | ENT DESIGN DATA | | | | | | | | MATERIAL SYMBOL | | CS | CS | | | | | DESIGN TEMPERATURE | | | | L20.0 | DEG F | | | DESIGN PRESSURE | | | | L50.0 | PSIG | | 4. | HEAD | | 150.0 | 1 | L50.0 | FEET | | 5. | ASA RATING | | | 1 | L50 | | | 6. | DRIVER POWER | | | | 50.00 | HP | | 7. | DRIVER SPEED | | | 18 | 300.0 | RPM | | 8. | DRIVER TYPE SYMBOL | | | MOTOR | | | | 9. | PUMP EFFICIENCY | | | | 82.00 | PERCENT | | SEAL D | ATA | | | | | | | 10. | SEAL TYPE | | | SNO | 3L | | | 11. | PRIMARY SEAL PIPE PLA | N | | | 11 | | | 12. | SEAL PIPING PIPE TYPE | | | WEI | LD | | | 13. | SEAL PIPING MATERIAL | | | A 1 | L06 | | | PROCES | S DESIGN DATA | | | | | | | 14. | CAPACITY | | 876.0 | 8 | 376.0 | GPM | | 15. | FLUID DENSITY | | | | 62.43 | PCF | | 16. | FLUID VISCOSITY | | | | 1.000 | CPOISE | | | RESULTING DESIGN VALU | Έ | | | | HP/GPM | | 18. | CAPACITY*HEAD | | | 1314 | 100 | GPM -FT | | WEIGHT | DATA | | | | | | | 19. | PUMP | | | Ę | 530 | LBS | | 20. | MOTOR | | | Ę | 530 | LBS | | 21. | BASE PLATE | | | 1 | L10 | LBS | | 22. | FITTINGS, ETC. | | | 1 | L00 | LBS | | 23. | TOTAL WEIGHT | | | 13 | 300 | LBS | | VENDOR | COST DATA | | | | | | | 24. | MOTOR | | | 21 | L00 | USD | | | MATERIAL COMPONENT CO | ST | | 20 |)55 | USD | | | SHOP MANPOWER COST | | | |)93 | USD | | | SHOP OVERHEAD | | | | L35 | USD | | 28. | GENERAL OFFICE OVERHE | AD | | | 125 | USD | | | PROFIT | | | | 592 | USD | | 30. | TOTAL COST | | | 114 | 100 | USD | | | RESULTING UNIT COST | | | | | USD/LBS | | 32.
33. | RESULTING UNIT COST
RESULTING UNIT COST | | | , | 13.01
228.0 | USD/GPM | | 33. | RESULTING UNIT COST | | | 4 | 420.U | USD/HP | | | | | | | | | | | | | L/M | | |---|--------------|---|---|---|---|---|---|---|---|------|-------|---| | : | MATERIAL:*** | M | Α | N | Р | 0 | W | E | R | ***: | RATIO | : | | | : | USD | : | USD | MANHOUR | s :US | SD/USD | : | |-------------------|------|--------|-----|--------|---------|-------|--------|---| | EQUIPMENT&SETTING | ; : | 11400. | : | 935. | 50 | : | 0.082 | : | | PIPING | : | 12288. | : | 4532. | 245 | : | 0.369 | : | | CIVIL | : | 356. | : | 696. | 44 | : | 1.954 | : | | STRUCTURAL STEEL | : | 0. | : | 0. | 0 | : | 0.000 | : | | INSTRUMENTATION | : | 5963. | : | 1466. | 76 | : | 0.246 | : | | ELECTRICAL | : | 427. | : | 697. | 35 | : | 1.631 | : | | INSULATION | : | 0. | : | 0. | 0 | : | 0.000 | : | | PAINT | : | 475. | : | 777. | 57 | : | 1.636 | : | | SUBTOTAL | : | 30910. | : | 9103. | 507 | : | 0.294 | : | | INSTALLED DIRECT | COST | 400 | 00. | INST'L | COST/PE | RATIO | 3.509 | | _____ -IPE Version: 4.0 Estimate Base: 1st Quarter 1997 (4.0) June 30, 1997 Run Date: 16NOV98-11:53:19 Equipment Num :: P-606 Eqipment Name :: Aerobic Digestor Feed Pump Associated PFD :: PFD-P100-A602 Equipment Type :: CENTRIFUGAL Equipment Category :: PUMP Equipment Description:: 830 gpm, 150 ft head Equipment Description:: 830 gpm, 15 Number Required :: 1 Number Spares :: 1 Scaling Stream :: 618 Base Cost :: 10700.00 Cost Basis :: ICARUS Cost Year :: 1997 Base for Scaling :: 185782.000 Base Type :: FLOW Base Units :: KG/HR Install Factor :: 2 8000 Base Units :: KG/HR Install. Factor :: 2.8000 Install. Factor Basis:: DELTA-T98 Scale Factor Exponent:: 0.7900 Scale Factor Basis :: GARRETT Material of Const :: CS Utility Calc. :: ASPEN FORT BLCK Utility Stream :: WP606 Utility Type :: POWER Date Modified :: 12/22/98 Notes :: Expected Power Req: 41 kW. Eq. No. P-606 Eq. Name Aerobic Digestor Feed Pump Associated PFD A602 Stream for Design 618 Stream Description Pump Inlet Flow Rate 185782 Kg/hr R9809G Liquid Density 0.98 g/cm^3 R9809G Solid Density 0.00 g/cm^3 R9809G Frac Solids 0.000 Flowrate 831.1 gpm Outlet Pressure 4.2 atm Outlet Head 150.0 ft Estimated Power 54 hp 41 kW ICARUS- 1997 \$10,700 CS \$9,900 CI \$14,500 SS Scaling Stream 618 Scaling Rate 185782 Scaling Units Kg/hr Eq. Design2.xls 12/22/98 P-606 CP - 100 P-606 ## EQUIPMENT ITEM DESIGN DATA SHEET ANSI | NO. | ITEM | | SPECIFIED
USER | VALUE
BY SY | | UNITS | |--------|-----------------------|----|-------------------|----------------|--------|---------| | EOUTPM | ENT DESIGN DATA | | | | | | | | MATERIAL SYMBOL | | CS | CS | | | | | DESIGN TEMPERATURE | | | | 20.0 | DEG F | | 3. | DESIGN PRESSURE | | | | 150.0 | PSIG | | 4. | HEAD | | 150.0 | 1 | 50.0 | FEET | | 5. | ASA RATING | | | 1 | L50 | | | 6. | DRIVER POWER | | | | 40.00 | HP | | 7. | DRIVER SPEED | | | 18 | 300.0 | RPM | | 8. | DRIVER TYPE SYMBOL | | | MOTOR | | | | 9. | PUMP EFFICIENCY | | | | 82.00 | PERCENT | | SEAL D | ATA | | | | | | | 10. | SEAL TYPE | | | SNO | }L | | | 11. | PRIMARY SEAL PIPE PLA | N | | | 11 | | | 12. | SEAL PIPING PIPE TYPE | | | WEI | LD | | | 13. | SEAL PIPING MATERIAL | | | A 1 | 106 | | | PROCES | S DESIGN DATA | | | | | | | 14. | CAPACITY | | 831.0 | 8 | 331.0 | GPM | | 15. | FLUID DENSITY | | | | 62.43 | PCF | | 16. | FLUID VISCOSITY | | | | 1.000 | CPOISE | | 17. | RESULTING DESIGN VALU | E | | | 0.0481 | HP/GPM | | 18. | CAPACITY*HEAD | | | 1246 | 550 | GPM -FT | | WEIGHT | DATA | | | | | | | 19. | PUMP | | | Ę | 30 | LBS | | 20. | MOTOR | | | 4 | 150 | LBS | | 21. | BASE PLATE | | | 1 | 10 | LBS | | 22. | FITTINGS, ETC. | | | 1 | L00 | LBS | | 23. | TOTAL WEIGHT | | | 12 | 200 | LBS | | VENDOR | COST DATA | | | | | | | 24. | MOTOR | | | 17 | 700 | USD | | 25. | MATERIAL COMPONENT CO | ST | | 20 |)52 | USD | | 26. | SHOP MANPOWER COST | | | 20 |)50 | USD | | | SHOP OVERHEAD | | | 20 | 91 | USD | | 28. | GENERAL OFFICE OVERHE | AD | | | 342 | USD | | | PROFIT | | | | 165 | USD | | 30. | TOTAL COST | | | 107 | 700 | USD | | | RESULTING UNIT COST | | | | | USD/LBS | | | RESULTING UNIT COST | | | | 12.88 | USD/GPM | | 33. | RESULTING UNIT COST | | | 2 | 267.5 | USD/HP | | | | | | | | | | L/M | | |-------|--------------|------|------------|------|---------|---------|--------|--------|------| | | | : | -MATERIAL- | :*** | M A N P | OWER | ***: I | RATIO | : | | | | : | USD | : | USD | MANHOUR | S :US | SD/USD | : | | EQUIE | MENT&SETTING | : | 10700. | : | 856. | 46 | : | 0.080 | : | | PIPIN | IG | : | 12276. | : | 4521. | 244 | : | 0.368 | : | | CIVII | | : | 328. | : | 797. | 51 | : | 2.427 | : | | STRUC | CTURAL STEEL | : | 0. | : | 0. | 0 | : | 0.000 | : | | INSTE | RUMENTATION | : | 5963. | : | 1466. | 76 | : | 0.246 | : | | ELECT | TRICAL | : | 427. | : | 697. | 35 | : | 1.631 | : | | INSUI | LATION | : | 0. | : | 0. | 0 | : | 0.000 | : | | PAINT | Γ | : | 472. | : | 770. | 56 | : | 1.632 | : | | | | | | | | | | | | | SUBTO | TAL | : | 30166. | : | 9107. | 508 | : | 0.302 | : | | | | | | | | | | | | | INSTA | ALLED DIRECT | COST | 3930 | 00. | INST'L | COST/PE | RATIO | 3.673 | 3 | | ===== | | ==== | ======= | | ======= | | ===== | | ==== | | | | | | | | | | | | -IPE Version: 4.0 Estimate Base: 1st Quarter 1997 (4.0) June 30, 1997 Run Date: 16NOV98-11:53:19 Equipment Num :: P-608 Eqipment Name :: Aerobic Sludge Recycle Pump Associated PFD :: PFD-P100-A603 Equipment Type :: SLURRY Equipment Category :: PUMP Equipment Description:: 2.5 gpm, 150 ft head Equipment Description:: 2.5 gpm, Number Required :: 1 Number Spares :: 0 Scaling Stream :: 625 Base Cost :: 11100.00 Cost Basis :: ICARUS Cost Year :: 1997 Base for Scaling :: 5862.000 Base Type :: FLOW Base Units :: KG/HR Install Factor :: 1 4000 Base Units :: KG/HR Install. Factor :: 1.4000 Install. Factor Basis:: DELTA-T98 Scale Factor Exponent:: 0.7900 Material of Const :: SS316 Utility Calc. :: ASPEN FORT BLCK Utility Stream :: WP608 Utility Type :: POWER Date Modified :: 12/22/98 Scale Factor Basis :: GARRETT :: Expected Power Req: 1 kW. Operates only part Notes time. Use same pump as P-610. Therefore, no spare. Eq. No. P-608 Eq. Name Aerobic Sludge Recycle Pump Associated PFD A603 Stream for Design 625 Operates Part time, same as P-610, serves as spare Stream Description Pump Inlet Flow Rate 5862 Kg/hr R9809G Average Density 1.02 g/cm^3 R9809G Frac Solids 0.046 Flowrate 25.3 gpm Outlet Head 150.0 ft Estimated Power 2 hp 1 kW Slurry Pump Cost Estimation ICARUS- 1997 \$ 11,100 SS316 Only material avilable in ICARUS for Slurry Pump Scaling Stream 625 Scaling Rate 5862 Scaling Units Kg/hr Eq. Design2.xls 12/22/98 P-610 P - 100 P-610 COMPONENT DATA SHEET SLURRY CODE OF ACCOUNT: 167 COMPONENT DESIGN DATA: MATERIAL
SS316 CAPACITY 25.00 GPM HEAD 150.00 FEET DRIVER POWER 1.50 HP SPEED 1800.00 RPM COST DATA: ESTIMATED PURCHASE COST USD 11100. L/M :---MATERIAL--:*** M A N P O W E R ***: RATIO : USD : USD MANHOURS :USD/USD : EQUIPMENT&SETTING : 11100. : 186. 10 : 0.017 : PIPING : 2294. : 3848. 207 : 1.678 : CIVIL : 127. : 430. 27 : 3.385 : STRUCTURAL STEEL : 0. : 0. 0 : 0.000 : INSTRUMENTATION : 1273. : 54. 3 : 0.043 : ELECTRICAL : 393. : 668. 34 : 1.699 : INSULATION : 0. : 0. 0 : 0.000 : PAINT : 0. : 0. 0 : 0.000 : SUBTOTAL : 15187. : 5186. 281 : 0.341 : INSTALLED DIRECT COST 20400. INST'L COST/PE RATIO 1.838 IPE Version: 4.0 Estimate Base: 1st Quarter 1997 (4.0) June 30, 1997 Run Date: 16NOV98-11:53:19 Equipment Num :: P-610 Eqipment Name :: Aerobic Sludge Pump Associated PFD :: PFD-P100-A603 Equipment Type :: SLURRY Equipment Category :: PUMP Equipment Description:: 25.3 gpm, 150 ft head Equipment Description:: 25.3 gpm, Number Required :: 1 Number Spares :: 0 Scaling Stream :: 625 Base Cost :: 11100.00 Cost Basis :: ICARUS Cost Year :: 1997 Base for Scaling :: 5862.000 Base Type :: FLOW Base Units :: KG/HR Install Factor :: 1,4000 Base Units :: KG/HR Install. Factor :: 1.4000 Install. Factor Basis:: DELTA-T98 Scale Factor Exponent:: 0.7900 Scale Factor Basis :: GARRETT Material of Const :: SS316 Utility Calc. :: ASPEN FORT BLCK Utility Stream :: WP610 Utility Type :: POWER Date Modified :: 12/22/98 Notes :: Expected power Req: 1 kW. SS 316 only material available in Icarus. P-608 serves as a spare. Eq. No. P-610 Eq. Name Aerobic Sludge Pump Associated PFD A603 Stream for Design 625 Stream Description Pump Inlet Flow Rate 5862 Kg/hr R9809G Average Density 1.02 g/cm^3 R9809G Frac Solids 0.046 Flowrate 25.3 gpm Outlet Head 150.0 ft Estimated Power 2 hp 1 kW Slurry Pump Cost Estimation ICARUS- 1997 \$ 11,100 SS316 Only material available in ICARUS for Slurry Pump Scaling Stream 625 Scaling Rate 5862 Scaling Units Kg/hr Eq. Design2.xls 12/22/98 P-610 P - 100 P-610 COMPONENT DATA SHEET SLURRY CODE OF ACCOUNT: 167 COMPONENT DESIGN DATA: MATERIAL SS316 CAPACITY 25.00 GPM HEAD 150.00 FEET DRIVER POWER 1.50 HP SPEED 1800.00 RPM COST DATA: ESTIMATED PURCHASE COST USD 11100. L/M :---MATERIAL--:*** M A N P O W E R ***: RATIO : USD : USD MANHOURS :USD/USD : EQUIPMENT&SETTING : 11100. : 186. 10 : 0.017 : PIPING : 2294. : 3848. 207 : 1.678 : CIVIL : 127. : 430. 27 : 3.385 : STRUCTURAL STEEL : 0. : 0. 0 : 0.000 : INSTRUMENTATION : 1273. : 54. 3 : 0.043 : ELECTRICAL : 393. : 668. 34 : 1.699 : INSULATION : 0. : 0. 0 : 0.000 : PAINT : 0. : 0. 0 : 0.000 : SUBTOTAL : 15187. : 5186. 281 : 0.341 : INSTALLED DIRECT COST 20400. INST'L COST/PE RATIO 1.838 IPE Version: 4.0 Estimate Base: 1st Quarter 1997 (4.0) June 30, 1997 Run Date: 16NOV98-11:53:19 Equipment Num :: P-611 Eqipment Name :: Aerobic Digestion Outlet Pump Associated PFD :: PFD-P100-A603 Equipment Type :: CENTRIFUGAL Equipment Category :: PUMP Equipment Description:: 828 gpm, 150' head Equipment Description:: 828 gpm, 15 Number Required :: 1 Number Spares :: 1 Scaling Stream :: 621 Base Cost :: 10700.00 Cost Basis :: ICARUS Cost Year :: 1997 Base for Scaling :: 187827.000 Base Type :: FLOW Base Units :: KG/HR Install Factor :: 2 8000 Base Units :: KG/HR Install. Factor :: 2.8000 Install. Factor Basis:: DELTA-T98 Scale Factor Exponent:: 0.7900 Scale Factor Basis :: GARRETT Material of Const :: CS Utility Calc. :: ASPEN FORT BLCK Utility Stream :: WP611 Utility Type :: POWER Date Modified :: 12/22/98 Notes :: Expected power F Notes :: Expected power Req: 41 kW. Eq. No. P-611 Eq. Name Aerobic Digestion Outlet Pump Associated PFD A603 Stream for Design 621 Stream Description Pump Inlet Flow Rate 187827 Kg/hr R9809G Liquid Density 1.00 g/cm^3 R9809G Frac Solids 0.001 Flowrate 828.4 gpm Outlet Head 150 ft Estimated Power 55 hp 41 kW **Cost Estimation** ICARUS- 1997 \$ 10,700 CS \$ 9,900 CI \$ 14,500 SS Scaling Stream 621 Scaling Rate 187827 Scaling Units Kg/hr Eq. Design2.xls 12/22/98 P-611 CP - 100 P-611 ### EQUIPMENT ITEM DESIGN DATA SHEET ANSI | NO. | ITEM | VALUE
BY | SPECIFIED
USER | VALUE
BY SY | USED
/STEM | UNITS | |---------|------------------------|-------------|-------------------|----------------|---------------|---------| | EOUTPMI | ENT DESIGN DATA | | | | | | | 1. | MATERIAL SYMBOL | | | CS | | | | | DESIGN TEMPERATURE | | | | L20.0 | DEG F | | | DESIGN PRESSURE | | | | L50.0 | PSIG | | | HEAD | | 150.0 | | L50.0 | FEET | | 5. | ASA RATING | | | 1 | L50 | | | 6. | DRIVER POWER | | | | 40.00 | HP | | 7. | DRIVER SPEED | | | 18 | 300.0 | RPM | | 8. | DRIVER TYPE SYMBOL | | | MOTOR | | | | 9. | PUMP EFFICIENCY | | | | 82.00 | PERCENT | | SEAL DA | ATA | | | | | | | 10. | SEAL TYPE | | | SNO | 3L | | | 11. | PRIMARY SEAL PIPE PLAN | N | | | 11 | | | 12. | SEAL PIPING PIPE TYPE | | | WEI | LD | | | 13. | SEAL PIPING MATERIAL | | | A 1 | L06 | | | PROCESS | S DESIGN DATA | | | | | | | 14. | CAPACITY | | 828.0 | 8 | 328.0 | GPM | | 15. | FLUID DENSITY | | | | 62.43 | PCF | | 16. | FLUID VISCOSITY | | | | 1.000 | CPOISE | | 17. | RESULTING DESIGN VALUE | E | | | 0.0483 | HP/GPM | | 18. | CAPACITY*HEAD | | | 1242 | 200 | GPM -FT | | WEIGHT | DATA | | | | | | | 19. | PUMP | | | į | 530 | LBS | | | MOTOR | | | 4 | 150 | LBS | | 21. | BASE PLATE | | | 1 | L10 | LBS | | | FITTINGS, ETC. | | | | L00 | LBS | | 23. | TOTAL WEIGHT | | | 12 | 200 | LBS | | | COST DATA | | | | | | | | MOTOR | | | | 700 | USD | | 25. | MATERIAL COMPONENT CO | ST | | |)52 | USD | | | SHOP MANPOWER COST | | | |)47 | USD | | 27. | SHOP OVERHEAD | | | | 088 | USD | | 28. | GENERAL OFFICE OVERHER | AD | | | 341 | USD | | | PROFIT | | | | 172 | USD | | 30. | TOTAL COST | | | 107 | 700 | USD | | 31. | RESULTING UNIT COST | | | | 8.917 | USD/LBS | | 32. | RESULTING UNIT COST | | | _ | 12.92 | USD/GPM | | 33. | RESULTING UNIT COST | | | 2 | 267.5 | USD/HP | | | | | | | | | | L/M | | |-------|--------------|------|------------|------|---------|---------|--------|--------|------| | | | : | -MATERIAL- | :*** | M A N P | OWER | ***: I | RATIO | : | | | | : | USD | : | USD | MANHOUR | S :US | SD/USD | : | | EQUIE | MENT&SETTING | : | 10700. | : | 856. | 46 | : | 0.080 | : | | PIPIN | IG | : | 12276. | : | 4521. | 244 | : | 0.368 | : | | CIVII | | : | 328. | : | 797. | 51 | : | 2.427 | : | | STRUC | CTURAL STEEL | : | 0. | : | 0. | 0 | : | 0.000 | : | | INSTE | RUMENTATION | : | 5963. | : | 1466. | 76 | : | 0.246 | : | | ELECT | TRICAL | : | 427. | : | 697. | 35 | : | 1.631 | : | | INSUI | LATION | : | 0. | : | 0. | 0 | : | 0.000 | : | | PAINT | Γ | : | 472. | : | 770. | 56 | : | 1.632 | : | | | | | | | | | | | | | SUBTO | TAL | : | 30166. | : | 9107. | 508 | : | 0.302 | : | | | | | | | | | | | | | INSTA | ALLED DIRECT | COST | 3930 | 00. | INST'L | COST/PE | RATIO | 3.673 | 3 | | ===== | | ==== | ======= | | ======= | | ===== | | ==== | | | | | | | | | | | | -IPE Version: 4.0 Estimate Base: 1st Quarter 1997 (4.0) June 30, 1997 Run Date: 16NOV98-11:53:19 Equipment Num :: P-614 Eqipment Name :: Sludge Filtrate Recycle Pump Associated PFD :: PFD-P100-A603 Equipment Type :: CENTRIFUGAL Equipment Category :: PUMP Equipment Description:: 22 gpm, 150' head Equipment Description:: 22 gpm, 1 Number Required :: 1 Number Spares :: 1 Scaling Stream :: 627 Base Cost :: 6100.00 Cost Basis :: ICARUS Cost Year :: 1997 Base for Scaling :: 4885.000 Base Type :: FLOW Base Units :: KG/HR Install Factor :: 2 8000 Base Units :: KG/HR Install. Factor :: 2.8000 Install. Factor Basis:: DELTA-T98 Scale Factor Exponent:: 0.7900 Scale Factor Basis :: GARRETT Material of Const :: CS Utility Calc. :: ASPEN FORT BLCK Utility Stream :: WP614 Utility Type :: POWER Date Modified :: 12/22/98 Notes :: Expected Power F Notes :: Expected Power Req: 1 kW. Eq. No. P-614 Eq. Name Sludge Filtrate Recycle Pump Associated PFD A603 Stream for Design 627 Stream Description Pump Inlet Flow Rate 4885 Kg/hr R9809G Liquid Density 1.00 g/cm^3 R9809G Frac Solids 0.000 Flowrate 21.6 gpm Outlet Head 150.0 ft Estimated Power 1.4 hp 1.1 kW **Cost Estimation** ICARUS- 1997 \$ 6,100 CS \$ 5,600 CI \$ 8,600 SS Scaling Stream 627 Scaling Rate 4885 Scaling Units Kg/hr Eq. Design2.xls 12/22/98 P-614 CP - 100 P-614 ## EQUIPMENT ITEM DESIGN DATA SHEET ANSI | NO. | ITEM | | SPECIFIED
USER | | USED
YSTEM | UNITS | |-----------|------------------------|----|-------------------|-------|---------------|---------| | EOIIT PMI | ENT DESIGN DATA | | | | | | | | MATERIAL SYMBOL | | | CS | | | | | DESIGN TEMPERATURE | | | | 120.0 | DEG F | | | DESIGN PRESSURE | | | | 150.0 | PSIG | | 4. | HEAD | | 150.0 | | 150.0 | FEET | | 5. | ASA RATING | | | | 150 | | | 6. | DRIVER POWER | | | | 2.000 | HP | | 7. | DRIVER SPEED | | | 1 | 300.0 | RPM | | 8. | DRIVER TYPE SYMBOL | | | MOTOR | | | | 9. | PUMP EFFICIENCY | | | | 50.00 | PERCENT | | SEAL D | ATA | | | | | | | 10. | SEAL TYPE | | | SNO | GL | | | 11. | PRIMARY SEAL PIPE PLAN | N | | | 11 | | | 12. | SEAL PIPING PIPE TYPE | | | WE | LD | | | | SEAL PIPING MATERIAL | | | A | 106 | | | PROCES | S DESIGN DATA | | | | | | | 14. | CAPACITY | | 22.00 | | 22.00 | GPM | | 15. | FLUID DENSITY | | | | 62.43 | PCF | | 16. | FLUID VISCOSITY | | | | 1.000 | CPOISE | | 17. | RESULTING DESIGN VALUE | E | | | 0.0909 | HP/GPM | | 18. | CAPACITY*HEAD | | | 3 | 300 | GPM -FT | | WEIGHT | DATA | | | | | | | 19. | PUMP | | | | 440 | LBS | | 20. | MOTOR | | | | 70 | LBS | | 21. | BASE PLATE | | | | 90 | LBS | | 22. | FITTINGS, ETC. | | | | 80 | LBS | | 23. | TOTAL WEIGHT | | | | 580 | LBS | | VENDOR | COST DATA | | | | | | | 24. | MOTOR | | | | 190 | USD | | 25. | MATERIAL COMPONENT CO | ST | | 1 | 580 | USD | | 26. | SHOP MANPOWER COST | | | 1 | 302 | USD | | 27. | SHOP OVERHEAD | | | 1 | 328 | USD | | 28. | GENERAL OFFICE OVERHE | AD | | | 765 | USD | | 29. | PROFIT | | | | 35 | USD | | 30. | TOTAL COST | | | 6 | 100 | USD | | 31. | RESULTING UNIT COST | | | | 8.971 | USD/LBS | | | RESULTING UNIT COST | | | : | 277.3 | USD/GPM | | 33. | RESULTING
UNIT COST | | | 3 | 050.0 | USD/HP | | | L/M | |--|-----| |--|-----| | | : | MATERIAL- | :*** | M A N P | O W E R ** | *:] | RATIO | : | |--------------------|------|-----------|--------------|---------|------------|------|--------|-----------| | | : | USD | : | USD | MANHOURS | : U | SD/USD | : | | EQUIPMENT&SETTING | : | 6100. | : | 458. | 25 | : | 0.075 | : | | PIPING | : | 1525. | : | 3654. | 196 | : | 2.397 | : | | CIVIL | : | 131. | : | 438. | 28 | : | 3.341 | : | | STRUCTURAL STEEL | : | 0. | : | 0. | 0 | : | 0.000 | : | | INSTRUMENTATION | : | 4032. | : | 1466. | 76 | : | 0.364 | : | | ELECTRICAL | : | 393. | : | 668. | 34 | : | 1.699 | : | | INSULATION | : | 0. | : | 0. | 0 | : | 0.000 | : | | PAINT | : | 98. | : | 211. | 15 | : | 2.159 | : | | SUBTOTAL | : | 12279. | : | 6896. | 374 | : | 0.562 | : | | INSTALLED DIRECT (| COST | 1920 | 00.
===== | INST'L | COST/PE RA | TIO | 3.148 | 3
===: | Equipment Num :: P-616 Eqipment Name :: Treated Water Pump Associated PFD :: PFD-P100-A603 Equipment Type :: CENTRIFUGAL Equipment Category :: PUMP Equipment Description:: 803 gpm, 100 ft head Equipment Description:: 803 gpm, 10 Number Required :: 1 Number Spares :: 1 Scaling Stream :: 624 Base Cost :: 10600.00 Cost Basis :: ICARUS Cost Year :: 1997 Base for Scaling :: 181965.000 Base Type :: FLOW Base Units :: KG/HR Install Factor :: 2 8000 Base Units :: KG/HR Install. Factor :: 2.8000 Install. Factor Basis:: DELTA-T98 Scale Factor Exponent:: 0.7900 Material of Const :: CS Utility Calc. :: ASPEN FORT BLCK Utility Stream :: WP616 Utility Type :: POWER Date Modified :: 12/22/98 Notes :: Expected Power Req: 40 kW. Scale Factor Basis :: GARRETT Eq. No. P-616 Eq. Name Treated Water Pump Associated PFD A603 Stream for Design 624 Stream Description Pump Inlet Flow Rate 181965 Kg/hr R9809G Liquid Density 1.00 g/cm^3 R9809G Frac Solids 0.000 Flowrate 803.4 gpm Outlet Head 150.0 ft Estimated Power 53 hp 40 kW **Cost Estimation** **ICARUS- 1997** \$ 9,900 CS \$ 10,600 CI \$ 14,400 SS Scaling Stream 624 Scaling Rate 181965 Scaling Units Kg/hr Eq. Design2.xls 12/22/98 P-616 CP - 100 P-616 #### EQUIPMENT ITEM DESIGN DATA SHEET #### ANSI | NO. | ITEM | VALUE
BY | SPECIFIED
USER | VALUE
BY SY | | UNITS | |---------|------------------------|-------------|-------------------|----------------|--------|---------| | EOUTPMI | ENT DESIGN DATA | | | | | | | 1. | MATERIAL SYMBOL | | | CS | | | | | DESIGN TEMPERATURE | | | | 20.0 | DEG F | | | DESIGN PRESSURE | | | | 50.0 | PSIG | | 4. | HEAD | | 150.0 | 1 | 50.0 | FEET | | 5. | ASA RATING | | | 1 | 50 | | | 6. | DRIVER POWER | | | | 40.00 | HP | | 7. | DRIVER SPEED | | | 18 | 00.0 | RPM | | 8. | DRIVER TYPE SYMBOL | | | MOTOR | | | | 9. | PUMP EFFICIENCY | | | | 82.00 | PERCENT | | SEAL DA | ATA | | | | | | | 10. | SEAL TYPE | | | SNG | L | | | 11. | PRIMARY SEAL PIPE PLAN | N | | | 11 | | | 12. | SEAL PIPING PIPE TYPE | | | WEL | D | | | 13. | SEAL PIPING MATERIAL | | | A 1 | 06 | | | PROCESS | S DESIGN DATA | | | | | | | 14. | CAPACITY | | 803.0 | 8 | 03.0 | GPM | | 15. | FLUID DENSITY | | | | 62.43 | PCF | | 16. | FLUID VISCOSITY | | | | 1.000 | CPOISE | | 17. | RESULTING DESIGN VALUE | Ε | | | 0.0498 | HP/GPM | | 18. | CAPACITY*HEAD | | | 1204 | 50 | GPM -FT | | WEIGHT | DATA | | | | | | | 19. | PUMP | | | 5 | 30 | LBS | | 20. | MOTOR | | | 4 | 50 | LBS | | 21. | BASE PLATE | | | 1 | 10 | LBS | | 22. | FITTINGS, ETC. | | | 1 | 00 | LBS | | 23. | TOTAL WEIGHT | | | 12 | 00 | LBS | | VENDOR | COST DATA | | | | | | | 24. | MOTOR | | | 17 | 00 | USD | | 25. | MATERIAL COMPONENT COS | ST | | 20 | 51 | USD | | 26. | SHOP MANPOWER COST | | | 20 | 23 | USD | | 27. | SHOP OVERHEAD | | | 20 | 64 | USD | | 28. | GENERAL OFFICE OVERHER | AD | | 13 | 33 | USD | | | PROFIT | | | 14 | 29 | USD | | 30. | TOTAL COST | | | 106 | 00 | USD | | 31. | RESULTING UNIT COST | | | | 8.833 | USD/LBS | | 32. | RESULTING UNIT COST | | | | 13.20 | USD/GPM | | 33. | RESULTING UNIT COST | | | 2 | 65.0 | USD/HP | | | L/M | |--|-----| |--|-----| | | : | MATERIAL- | :*** | M A N P | OWER | ***:] | RATIO | : | |--------------------|------|-----------|------|---------|---------|--------|--------|---| | | : | USD | : | USD | MANHOUR | S :U: | SD/USD | : | | EQUIPMENT&SETTING | : | 10600. | : | 856. | 46 | : | 0.081 | : | | PIPING | : | 12276. | : | 4521. | 244 | : | 0.368 | : | | CIVIL | : | 328. | : | 797. | 51 | : | 2.427 | : | | STRUCTURAL STEEL | : | 0. | : | 0. | 0 | : | 0.000 | : | | INSTRUMENTATION | : | 5963. | : | 1466. | 76 | : | 0.246 | : | | ELECTRICAL | : | 427. | : | 697. | 35 | : | 1.631 | : | | INSULATION | : | 0. | : | 0. | 0 | : | 0.000 | : | | PAINT | : | 472. | : | 770. | 56 | : | 1.632 | : | | | | | | | | | | - | | SUBTOTAL | : | 30066. | : | 9107. | 508 | : | 0.303 | : | | INSTALLED DIRECT (| COST | 3920 | 00. | INST'L | COST/PE | RATIO | 3.698 | 3 | | | = | | | | | | | | -IPE Version: 4.0 Estimate Base: 1st Quarter 1997 (4.0) June 30, 1997 Run Date: 16NOV98-11:53:19 Equipment Num :: P-630 Eqipment Name :: Recycled Water Pump Associated PFD :: PFD-P100-A601 Equipment Type :: CENTRIFUGAL Equipment Category :: PUMP Equipment Description:: 790 gpm, 150 ft head Equipment Description:: 790 gpm, 19 Number Required :: 1 Number Spares :: 1 Scaling Stream :: 602 Base Cost :: 10600.00 Cost Basis :: ICARUS Cost Year :: 1997 Base for Scaling :: 179446.000 Base Type :: FLOW Base Units :: KG/HR Install Factor :: 2,8000 Base Units :: KG/HR Install. Factor :: 2.8000 Install. Factor Basis:: DELTA-T98 Scale Factor Exponent:: 0.7900 Scale Factor Basis :: GARRETT Material of Const :: CS Utility Calc. :: ASPEN FORT BLCK Utility Stream :: WP630 Utility Type :: POWER Date Modified :: 12/22/98 Notes :: Expected Power F :: Expected Power Req. 39 kW. Notes Eq. No. P-630 Eq. Name Recycle Water Pump Associated PFD A601 Stream for Design 602 Stream Description Pump Inlet Flow Rate 179446 Kg/hr R9809G Average Density 1.00 g/cm^3 R9809G Frac Solids 0.009 Flowrate 790.7 gpm Outlet Head 150.0 ft Estimated Power 52 hp 39 kW **Cost Estimation** **ICARUS- 1997** \$ **9,800** CS **10,600** CI \$ 14,300 SS Scaling Stream 602 Scaling Rate 179446 Scaling Units Kg/hr Eq. Design2.xls 12/22/98 P-630 CP - 100 P-630 #### EQUIPMENT ITEM DESIGN DATA SHEET #### ANSI | EQUIPMENT DESIGN DATA | NO. | ITEM | | SPECIFIED
USER | | USED
YSTEM | UNITS | |--|---------|------------------------|----|-------------------|-------|---------------|---------| | 1. MATERIAL SYMBOL 2. DESIGN TEMPERATURE 3. DESIGN PRESSURE 4. HEAD 5. ASA RATING 6. DRIVER POWER 7. DRIVER SPEED 8. DRIVER TYPE SYMBOL 9. PUMP EFFICIENCY SEAL DATA 10. SEAL TYPE 11. PRIMARY SEAL PIPE PLAN 11. PRIMARY SEAL PIPE TYPE 12. SEAL PIPING MATERIAL 14. CAPACITY 15. FLUID DENSITY 16. FLUID DENSITY 16. FLUID DENSITY 17. RESULTING DESIGN VALUE 18. CAPACITY*HEAD 19. PUMP 18. CAPACITY*HEAD 19. PUMP 20. MOTOR 21. BASE PLATE 22. FITTINGS, ETC. 23. TOTAL WEIGHT 24. MOTOR 25. MATERIAL COMPONENT COST 26. SHOP MANPOWER COST 21. DATA 24. MOTOR 25. MATERIAL COMPONENT COST 20. MOTOR 26. SHOP MANPOWER COST 215. DESIGN DATA 24. MOTOR 25. MATERIAL COMPONENT COST 20. USD 20. MATERIAL COMPONENT COST 20. MOTOR 25. MATERIAL COMPONENT COST 20. USD 20. MATERIAL COMPONENT COST 20. USD 20. MATERIAL COMPONENT COST 20. USD 20. MATERIAL COMPONENT COST 20. USD 20. MATERIAL COMPONENT COST 20. USD | EOUTPMI | ENT DESIGN DATA | | | | | | | 2. DESIGN TEMPERATURE 3. DESIGN PRESSURE 4. HEAD 5. ASA RATING 6. DRIVER POWER 7. DRIVER SPEED 8. DRIVER TYPE SYMBOL 9. PUMP EFFICIENCY SEAL DATA 10. SEAL TYPE 11. PRIMARY SEAL PIPE PLAN 12. SEAL PIPING MATERIAL 12. SEAL PIPING MATERIAL 14. CAPACITY 15. FLUID DENSITY 16. FLUID VISCOSITY 17. RESULTING DESIGN VALUE 18. CAPACITY*HEAD 19. PUMP 20. MOTOR 21. BASE PLATE 21. BASE PLATE 22. FITTINGS, ETC. 23. TOTAL WEIGHT 24. MOTOR 25. MATERIAL COMPONENT COST 26. SHOP MANPOWER COST 21. DESIGN USD 26. SHOP MANPOWER COST 21. DESIGN USD 26. SHOP MANPOWER COST 21.
DESIGN USD 26. SHOP MANPOWER COST 20. MOTOR 21. DESIGN COST 20. MOTOR 22. MATERIAL 24. MOTOR 25. MATERIAL COMPONENT COST 20. USD 26. SHOP MANPOWER COST 20. USD | | | | | CS | | | | 3. DESIGN PRESSURE 4. HEAD 5. ASA RATING 6. DRIVER POWER 7. DRIVER SPEED 8. DRIVER TYPE SYMBOL 9. PUMP EFFICIENCY SEAL DATA 10. SEAL TYPE 11. PRIMARY SEAL PIPE PLAN 12. SEAL PIPING MATERIAL 14. CAPACITY 15. FLUID DENSITY 16. FLUID VISCOSITY 17. RESULTING DESIGN VALUE 19. PUMP 18. CAPACITY*HEAD 20. MOTOR 21. BASE PLATE 22. FITTINGS, ETC. 23. TOTAL WEIGHT 24. MOTOR 25. MATERIAL COMPONENT COST 26. SHOP MANPOWER COST 150. 0 150 | | ·- · | | | | 120.0 | DEG F | | 4. HEAD 150.0 150.0 FEET 5. ASA RATING 150 6. DRIVER POWER 40.00 HP 7. DRIVER SPEED 1800.0 RPM 8. DRIVER TYPE SYMBOL MOTOR 9. PUMP EFFICIENCY 82.00 PERCENT SEAL DATA 10. SEAL TYPE SNEED SNGL 11. PRIMARY SEAL PIPE PLAN 11 12. SEAL PIPING PIPE TYPE WELD 13. SEAL PIPING MATERIAL A 106 PROCESS DESIGN DATA 14. CAPACITY 791.0 GPM 15. FLUID DENSITY 62.43 PCF 16. FLUID VISCOSITY 1.000 CPOISE 17. RESULTING DESIGN VALUE 0.0506 HP/GPM 18. CAPACITY*HEAD 118650 GPM -FT WEIGHT DATA 19. PUMP 530 LBS 20. MOTOR 450 LBS 21. BASE PLATE 110 LBS 22. FITTINGS, ETC. 100 LBS 23. TOTAL WEIGHT 1200 LBS VENDOR COST DATA 24. MOTOR 1700 USD 25. MATERIAL COMPONENT COST 2050 USD 26. SHOP MANPOWER COST 2012 USD | | | | | | | | | 6. DRIVER POWER 7. DRIVER SPEED 8. DRIVER TYPE SYMBOL 9. PUMP EFFICIENCY 82.00 PERCENT SEAL DATA 10. SEAL TYPE 11. PRIMARY SEAL PIPE PLAN 11. PRIMARY SEAL PIPE WELD 13. SEAL PIPING MATERIAL PROCESS DESIGN DATA 14. CAPACITY 15. FLUID DENSITY 16. FLUID VISCOSITY 17. RESULTING DESIGN VALUE 18. CAPACITY*HEAD 18. CAPACITY*HEAD WEIGHT DATA 19. PUMP 20. MOTOR 21. BASE PLATE 22. FITTINGS, ETC. 23. TOTAL WEIGHT VENDOR COST DATA 24. MOTOR 25. MATERIAL COMPONENT COST 26. SHOP MANPOWER COST 180.00 RPM 180.00 RPM MOTOR 10.00 MEICHT 10.00 RPM MOTOR 10.00 RPM MEICHT 10.00 RPM MEICHT 10.00 RPM MOTOR 10.00 RPM MEICHT | 4. | HEAD | | 150.0 | - | 150.0 | FEET | | 7. DRIVER SPEED 1800.0 RPM 8. DRIVER TYPE SYMBOL MOTOR 9. PUMP EFFICIENCY 82.00 PERCENT SEAL DATA 10. SEAL TYPE SNGL 11. PRIMARY SEAL PIPE PLAN 11 12. SEAL PIPING PIPE TYPE WELD 13. SEAL PIPING MATERIAL A 106 PROCESS DESIGN DATA 14. CAPACITY 791.0 791.0 GPM 15. FLUID DENSITY 62.43 PCF 16. FLUID VISCOSITY 1.000 CPOISE 17. RESULTING DESIGN VALUE 0.0506 HP/GPM 18. CAPACITY*HEAD 118650 GPM -FT WEIGHT DATA 19. PUMP 530 LBS 20. MOTOR 450 LBS 21. BASE PLATE 110 LBS 22. FITTINGS, ETC. 100 LBS 23. TOTAL WEIGHT 1200 LBS VENDOR COST DATA 24. MOTOR 1700 USD 25. MATERIAL COMPONENT COST 2050 USD 26. SHOP MANPOWER COST 1700 USD | 5. | ASA RATING | | | - | 150 | | | 8. DRIVER TYPE SYMBOL 9. PUMP EFFICIENCY 82.00 PERCENT SEAL DATA 10. SEAL TYPE 11. PRIMARY SEAL PIPE PLAN 11. 12. SEAL PIPING PIPE TYPE 13. SEAL PIPING MATERIAL PROCESS DESIGN DATA 14. CAPACITY 15. FLUID DENSITY 16. FLUID VISCOSITY 17. RESULTING DESIGN VALUE 18. CAPACITY*HEAD WEIGHT DATA 19. PUMP 20. MOTOR 21. BASE PLATE 21. BASE PLATE 22. FITTINGS, ETC. 23. TOTAL WEIGHT VENDOR COST DATA 24. MOTOR 25. MATERIAL COMPONENT COST 26. SHOP MANPOWER COST NOTE SNGL 11 11 11 12 SNGL 11 11 11 11 11 11 11 11 11 11 11 11 11 | 6. | DRIVER POWER | | | | 40.00 | HP | | 9. PUMP EFFICIENCY 82.00 PERCENT SEAL DATA 10. SEAL TYPE SNGL 11. PRIMARY SEAL PIPE PLAN 11 12. SEAL PIPING PIPE TYPE WELD 13. SEAL PIPING MATERIAL A 106 PROCESS DESIGN DATA 14. CAPACITY 791.0 791.0 GPM 15. FLUID DENSITY 62.43 PCF 16. FLUID VISCOSITY 1.000 CPOISE 17. RESULTING DESIGN VALUE 0.0506 HP/GPM 18. CAPACITY*HEAD 118650 GPM -FT WEIGHT DATA 19. PUMP 530 LBS 20. MOTOR 450 LBS 21. BASE PLATE 110 LBS 22. FITTINGS, ETC. 100 LBS 23. TOTAL WEIGHT 1200 LBS VENDOR COST DATA 24. MOTOR 1700 USD 25. MATERIAL COMPONENT COST 2050 USD 26. SHOP MANPOWER COST 2012 USD | 7. | DRIVER SPEED | | | 18 | 300.0 | RPM | | SEAL DATA | 8. | DRIVER TYPE SYMBOL | | | MOTOR | | | | 10. SEAL TYPE SNGL 11. PRIMARY SEAL PIPE PLAN 11 12. SEAL PIPING PIPE TYPE WELD 13. SEAL PIPING MATERIAL A 106 PROCESS DESIGN DATA 14. CAPACITY 791.0 791.0 GPM 15. FLUID DENSITY 62.43 PCF 16. FLUID VISCOSITY 1.000 CPOISE 17. RESULTING DESIGN VALUE 0.0506 HP/GPM 18. CAPACITY*HEAD 118650 GPM -FT WEIGHT DATA 19. PUMP 530 LBS 20. MOTOR 450 LBS 21. BASE PLATE 110 LBS 22. FITTINGS, ETC. 100 LBS 23. TOTAL WEIGHT 1200 LBS VENDOR COST DATA 24. MOTOR 1700 USD 25. MATERIAL COMPONENT COST 2050 USD 26. SHOP MANPOWER COST 2012 USD | 9. | PUMP EFFICIENCY | | | | 82.00 | PERCENT | | 11. PRIMARY SEAL PIPE PLAN 12. SEAL PIPING PIPE TYPE 13. SEAL PIPING MATERIAL PROCESS DESIGN DATA 14. CAPACITY 791.0 791.0 62.43 PCF 16. FLUID DENSITY 10.00 CPOISE 17. RESULTING DESIGN VALUE 18. CAPACITY*HEAD 118650 GPM -FT WEIGHT DATA 19. PUMP 20. MOTOR 21. BASE PLATE 21. BASE PLATE 22. FITTINGS, ETC. 23. TOTAL WEIGHT 24. MOTOR 24. MOTOR 25. MATERIAL COMPONENT COST 26. SHOP MANPOWER COST 20. MATERIAL COMPONENT COST 20. MATERIAL COMPONENT COST 20. MOTOR 21. MATERIAL COMPONENT COST 20. MOTOR MOTO | SEAL DA | ATA | | | | | | | 12. SEAL PIPING PIPE TYPE WELD 13. SEAL PIPING MATERIAL A 106 PROCESS DESIGN DATA 14. CAPACITY 791.0 791.0 GPM 15. FLUID DENSITY 62.43 PCF 16. FLUID VISCOSITY 1.000 CPOISE 17. RESULTING DESIGN VALUE 0.0506 HP/GPM 18. CAPACITY*HEAD 118650 GPM -FT WEIGHT DATA 19. PUMP 530 LBS 20. MOTOR 450 LBS 21. BASE PLATE 110 LBS 22. FITTINGS, ETC. 100 LBS 23. TOTAL WEIGHT 1200 LBS VENDOR COST DATA 1700 USD 25. MATERIAL COMPONENT COST 2050 USD 26. SHOP MANPOWER COST 2012 USD | 10. | SEAL TYPE | | | SNO | 3L | | | PROCESS DESIGN DATA | 11. | PRIMARY SEAL PIPE PLAN | N | | | 11 | | | PROCESS DESIGN DATA | 12. | SEAL PIPING PIPE TYPE | | | WEI | LD | | | 14. CAPACITY 791.0 791.0 GPM 15. FLUID DENSITY 62.43 PCF 16. FLUID VISCOSITY 1.000 CPOISE 17. RESULTING DESIGN VALUE 0.0506 HP/GPM 18. CAPACITY*HEAD 118650 GPM -FT WEIGHT DATA 530 LBS 20. MOTOR 450 LBS 21. BASE PLATE 110 LBS 22. FITTINGS, ETC. 100 LBS 23. TOTAL WEIGHT 1200 LBS VENDOR COST DATA 24. MOTOR 1700 USD 25. MATERIAL COMPONENT COST 2050 USD 26. SHOP MANPOWER COST 2012 USD | | | | | A I | 106 | | | 15. FLUID DENSITY 62.43 PCF 16. FLUID VISCOSITY 1.000 CPOISE 17. RESULTING DESIGN VALUE 0.0506 HP/GPM 18. CAPACITY*HEAD 118650 GPM -FT WEIGHT DATA 30 LBS 20. MOTOR 450 LBS 21. BASE PLATE 110 LBS 22. FITTINGS, ETC. 100 LBS 23. TOTAL WEIGHT 1200 LBS VENDOR COST DATA 24. MOTOR 1700 USD 25. MATERIAL COMPONENT COST 2050 USD 26. SHOP MANPOWER COST 2012 USD | PROCESS | S DESIGN DATA | | | | | | | 16. FLUID VISCOSITY 1.000 CPOISE 17. RESULTING DESIGN VALUE 0.0506 HP/GPM 18. CAPACITY*HEAD 118650 GPM -FT WEIGHT DATA 19. PUMP 530 LBS 20. MOTOR 450 LBS 21. BASE PLATE 110 LBS 22. FITTINGS, ETC. 100 LBS 23. TOTAL WEIGHT 1200 LBS VENDOR COST DATA 1700 USD 24. MOTOR 1700 USD 25. MATERIAL COMPONENT COST 2050 USD 26. SHOP MANPOWER COST 2012 USD | 14. | CAPACITY | | 791.0 | • | 791.0 | GPM | | 17. RESULTING DESIGN VALUE 0.0506 HP/GPM 18. CAPACITY*HEAD 118650 GPM -FT WEIGHT DATA | 15. | FLUID DENSITY | | | | 62.43 | PCF | | 18. CAPACITY*HEAD 118650 GPM -FT WEIGHT DATA 9. PUMP 530 LBS 20. MOTOR 450 LBS 21. BASE PLATE 110 LBS 22. FITTINGS, ETC. 100 LBS 23. TOTAL WEIGHT 1200 LBS VENDOR COST DATA 24. MOTOR 1700 USD 25. MATERIAL COMPONENT COST 2050 USD 26. SHOP MANPOWER COST 2012 USD | 16. | FLUID VISCOSITY | | | | 1.000 | CPOISE | | WEIGHT DATA 19. PUMP 530 LBS 20. MOTOR 450 LBS 21. BASE PLATE 110 LBS 22. FITTINGS, ETC. 100 LBS 23. TOTAL WEIGHT 1200 LBS VENDOR COST DATA 24. MOTOR 1700 USD 25. MATERIAL COMPONENT COST 2050 USD 26. SHOP MANPOWER COST 2012 USD | 17. | RESULTING DESIGN VALUE | E | | | 0.0506 | HP/GPM | | 19. PUMP 530 LBS 20. MOTOR 450 LBS 21. BASE PLATE 110 LBS 22. FITTINGS, ETC. 100 LBS 23. TOTAL WEIGHT 1200 LBS VENDOR COST DATA 24. MOTOR 1700 USD 25. MATERIAL COMPONENT COST 2050 USD 26. SHOP MANPOWER COST 2012 USD | 18. | CAPACITY*HEAD | | | 1186 | 550 | GPM -FT | | 20. MOTOR 450 LBS 21. BASE PLATE 110 LBS 22. FITTINGS, ETC. 100 LBS 23. TOTAL WEIGHT 1200 LBS VENDOR COST DATA 24. MOTOR 1700 USD 25. MATERIAL COMPONENT COST 2050 USD 26. SHOP MANPOWER COST 2012 USD | WEIGHT | DATA | | | | | | | 21. BASE PLATE 110 LBS 22. FITTINGS, ETC. 100 LBS 23. TOTAL WEIGHT 1200 LBS VENDOR COST DATA 1700 USD 24. MOTOR 1700 USD 25. MATERIAL COMPONENT COST 2050 USD 26. SHOP MANPOWER COST 2012 USD | 19. | PUMP | | | į |
530 | LBS | | 22. FITTINGS, ETC. 100 LBS 23. TOTAL WEIGHT 1200 LBS VENDOR COST DATA 1700 USD 24. MOTOR 1700 USD 25. MATERIAL COMPONENT COST 2050 USD 26. SHOP MANPOWER COST 2012 USD | 20. | MOTOR | | | 4 | 450 | LBS | | 23. TOTAL WEIGHT 1200 LBS VENDOR COST DATA 24. MOTOR 1700 USD 25. MATERIAL COMPONENT COST 2050 USD 26. SHOP MANPOWER COST 2012 USD | 21. | BASE PLATE | | | - | 110 | LBS | | VENDOR COST DATA 1700 USD 24. MOTOR 1700 USD 25. MATERIAL COMPONENT COST 2050 USD 26. SHOP MANPOWER COST 2012 USD | 22. | FITTINGS, ETC. | | | - | L00 | LBS | | 24. MOTOR 1700 USD 25. MATERIAL COMPONENT COST 2050 USD 26. SHOP MANPOWER COST 2012 USD | 23. | TOTAL WEIGHT | | | 12 | 200 | LBS | | 25. MATERIAL COMPONENT COST 2050 USD 26. SHOP MANPOWER COST 2012 USD | VENDOR | COST DATA | | | | | | | 26. SHOP MANPOWER COST 2012 USD | 24. | MOTOR | | | 1 | 700 | USD | | | 25. | MATERIAL COMPONENT CO | ST | | 20 | 050 | USD | | 27. SHOP OVERHEAD 2052 USD | 26. | SHOP MANPOWER COST | | | 20 | 012 | USD | | | 27. | SHOP OVERHEAD | | | 20 | 052 | USD | | 28. GENERAL OFFICE OVERHEAD 1329 USD | 28. | GENERAL OFFICE OVERHER | AD | | 13 | 329 | USD | | 29. PROFIT 1457 USD | 29. | PROFIT | | | 14 | 157 | USD | | 30. TOTAL COST 10600 USD | 30. | TOTAL COST | | | 106 | 500 | USD | | 31. RESULTING UNIT COST 8.833 USD/LBS | 31. | RESULTING UNIT COST | | | | 8.833 | USD/LBS | | 32. RESULTING UNIT COST 13.40 USD/GPM | | | | | | 13.40 | USD/GPM | | 33. RESULTING UNIT COST 265.0 USD/HP | 33. | RESULTING UNIT COST | | | 2 | 265.0 | USD/HP | | | L/M | |--|-----| |--|-----| | | : | MATERIAL- | :*** | M A N P | O W E R | ***:] | RATIO | : | |-------------------|------|-----------|------|---------|---------|--------|--------|---| | | : | USD | : | USD | MANHOUR | RS :U | SD/USD | : | | EQUIPMENT&SETTING | : | 10600. | : | 856. | 46 | : | 0.081 | : | | PIPING | : | 12276. | : | 4521. | 244 | : | 0.368 | : | | CIVIL | : | 328. | : | 797. | 51 | : | 2.427 | : | | STRUCTURAL STEEL | : | 0. | : | 0. | 0 | : | 0.000 | : | | INSTRUMENTATION | : | 5963. | : | 1466. | 76 | : | 0.246 | : | | ELECTRICAL | : | 427. | : | 697. | 35 | : | 1.631 | : | | INSULATION | : | 0. | : | 0. | 0 | : | 0.000 | : | | PAINT | : | 472. | : | 770. | 56 | : | 1.632 | : | | SUBTOTAL | : | 30066. | : | 9107. | 508 | : | 0.303 | : | | INSTALLED DIRECT | COST | 3920 | 00. | INST'L | COST/PE | RATIO | 3.698 | } | | | | | | | | | | | -IPE Version: 4.0 Estimate Base: 1st Quarter 1997 (4.0) June 30, 1997 Run Date: 16NOV98-11:53:19 Equipment Num :: S-600 Eqipment Name :: Bar Screen Associated PFD :: PFD-P100-A602 Equipment Type :: SCREEN Equipment Category :: SEPARATOR Equipment Description:: 0.5" Mech. cleaned Screen Equipment Description:: 0.5" Mech. Number Required :: 1 Number Spares :: 0 Scaling Stream :: 612 Base Cost :: 117818.00 Cost Basis :: CH2MHL91 Cost Year :: 1991 Base for Scaling :: 188129.000 Base Type :: FLOW Base Units :: KG/HR Install Factor :: 1 2000 Base Units :: KG/HR Install. Factor :: 1.2000 Install. Factor Basis:: DELTA-T98 Scale Factor Exponent:: 0.3000 Scale Factor Basis :: ASSUMED Material of Const :: CS Utility Calc. :: ASPEN FORT BLCK Utility Stream :: WS600 Utility Type :: POWER Date Modified :: 01/13/99 Notes :: Expected Power F Notes :: Expected Power Req: .7 kW Eq. No. S-600 Eq. Name Bar Screen Associated PFD A602 Stream for Design 612 Stream Description Eq. Inlet Flow Rate (total) 188129 Kg/hr R9809G Average Density 0.945 Liquid Flowrate 876 gpm Average Flow 73 gpm Ch2MHill Report 1991 Cost \$ 55,900 1991 Power Requirement 1 hp Estimated for Mechanical Cleaners 0.7 kW Cost Estimation Scaling Exponent 0.3 Assumed Very Low Scaled Cost **\$ 117,818** Year 1991 Scaling Stream 612 Scaling Rate 188129 Scaling Units Kg/hr Full Fuel Cycle Analysis of Biomass to Ethanol: Wastewater Treatment System Performance > By CH2M HILL December 10, 1991 Submitted to National Renewable Energy Laboratory #### **DESIGN SUMMARY** # CASE 3 SOUTHEAST, 2010 ### Bar Screens 5-600 Number: Two Type: Mechanically Cleaned Bar Spacing: 1/2 inch # **Equalization Tank** Number: One Type: Above grade, welded steel Volume: 225,000 gal Size: 45 ft diam, 20 ft SWD Hydraulic Retention Time: 24 hours Mixers: 3, side entry, 4 hp (based on 30 hp/mg) ## Primary Heat Exchanger Influent Pump Number: Two (one redundant) Type: Centrifugal, variable speed drive Capacity: 400 gpm at 15 ft total head ### Primary Heat Exchanger Number: One Type: Shell and tube type, process water in tube Surface Area: 131 sq ft Temperature Reduction: 142 degrees F to 131 degrees F Cooling Water Required: 46.5 gpm #### Nutrient Feed System Number: One Type: Dry or liquid Capacity: 7,500 lb/d urea and 3,000 lb triple super phosphate #### Anaerobic Reactor Number: Five Type: Above grade, welded steel with cover | FLOW | 22 | | | | | | 86 | | | | | | - | | | | | | 160 | | | | | | | |-------------------------------------|--------------|------------------|-----------------|----------|----------|----------|-----------|-------------|---------------|----------|----------|----------|-----------|------------|-------------|----------|----------|----------|-----------|-----------|---------------------|----------|----------|----------|--| | TOTAL | 38776 | 1235 | 93477 | 25797 | 1352 | 7464 | 46881 | 0 | 140934 | 64981 | 0 | 0 | 320 | 0 | 0 | 0 | 0 | ٥ | 85867 | 584 | 118532 | 46755 | 617 | 3282 | | | CELL | 2 | | 195 | | | | 0 | | 0 | | | | 0 | | 0 | | | | KO | | 88 | | | | | | AL YCEROL | 847 | | 28355 | | | | • | | 0 | | | | • | | • | | | | 847 | | 12943 | | | | | | AYPSUM
(INSOL) CELLULAS GLYCEROL | 15 | | 700 | 165 | - | | 0 | | 0 | 0 | | | 0 | | 0 | 0 | | | 5 | | 319 | 75 | | | | | GYPSUM
(INSOL) C | 7 | 192 | | | 108 | | ٥ | 0 | | | 0 | | 0 | c | | | • | | 7 | 88 | | | 49 | | | | GYPSUM
(SOL) | 81 | | | | 1245 | 2223 | 0 | | | | ٥ | ٥ | • | | | | 0 | 0 | 8 | | | | 568 | 1015 | | | FURFURAL | 0 | | 0 | 0 | | | 3627 | | 140934 | 64981 | | | • | | 0 | • | | | 3627 | | 75865 | 34980 | | | | | HMF | 52 | | 1146 | 628 | | | • | | ٥ | 0 | | | 0 | | 0 | 0 | | | 25 | | 523 | 241 | | | | | XYLOSE | 139 | | 4081 | | | | 0 | | 0 | | | | 0 | | 0 | | | | 139 | | 1863 | | | | | | CRUDE | 162 | | 7557 | 1778 | | | • | | 0 | 0 | | | 0 | | 0 | 0 | | | 162 | | 3448 | 812 | | | | | LIGNIN | 38 | 1043 | | | | | 0 | 0 | | | | | 0 | 0 | | | | | 8 | 478 | | | | | | | HS. |
<u>6</u> | | | | | 5241 | 0 | | | | | 0 | 0 | | | | | ٥ | 181 | | | | | 2267 | | | SOLUBLE
WATER SOLIDS | 759 | | 51443 | 23326 | | | 0 | | 0 | 0 | | | 0 | | 0 | 0 | | | 759 | | 23481 | 10647 | | | | | WATER | 36507 | | | | | | 43054 | | | | | | 320 | | | | | | 79981 | | | | | | | | | LB/HR | TSS,mg/l | COD,mg/l | BOD,mg/f | SO4,mg/l | TDS,mg/l | LB/HR | TSS,mg/l | COD,mg/l | BoD,mg/I | SO4,mg/l | TDS,mg/I | LB/HH | TSS,mg/l | COD,mg/I | BOD,mg/l | SO4,mg/l | TDS,mg/l | LB/HB | TSS,mg/l | COD,mg/l | BOD,mg/l | SO4,mg/l | TDS,mg/l | | | CASE 3: SOUTHEAST, 2010 | STFM.NO.1 | PROCESS WATER TO | WASTE TREATMENT | | | | STHM.NO.2 | OFFGAS FROM | BLOWDOWN TANK | | | | STRM.NO.3 | WASTEWATER | FROM CIP/CS | | | | STRM.NO.4 | STREAM TO | ANAEROBIC DIGESTION | | | | | FILE: SERI MASTEMATER TREATMENT FOR ETHANOL FACILITY PROJECT NO: DEN32922.AO PREPARED BY: E.R.MEYER # WASTEWATER TREATMENT FOR ETHANOL FACILITY | ************************************** | | | | | | |---|---------------|--------|--------------|---------------|---| | DESCRIPTION | QUANT | UNIT | \$/UNIT | TOTAL
COST | REFERENCE | | CASE 3 | | ****** | | | *************************************** | | | • | | | | | | GENERAL REQUIREMENTS: | | | | | | | Semeral Requirements | á.00 2 | | \$15,315,257 | \$918,715 | | | SITEMORK: | | | | | | | Clear & Grub | 7 | ACRES | \$2,000.00 | \$18,000 | | | Effluent Storage Lagoon (18 Acres): | | | , | • | | | Esbanksent | 56,987 | CY | \$10.00 | \$669.867 | 91 MEANS 022-292-0100 | | HPDE Liner (20 mil) | 104,564 | | \$2.50 | | 11 11 11 11 11 11 11 11 11 11 11 11 11 | | CLARIFIER STRUCTURE (20°0, 15° SWD): | | | | | | | Earthwork: | | | | | | | Excavation | 1,068 | CY | \$3.00 | \$3,203 | | | Structural Backfill | 23 | | \$10.00 | \$233 | | | Backfill | 897 | CY | \$2.00 | \$1,613 | | | Concrete: | | | | , | | | 12° Slab on Grade | 23 | CY | \$200.00 | \$4,652 | | | 12° Walls | 79 | CY | \$400.00 | \$31,633 | | | Metals: | 1 | LS | \$5,000.00 | \$5,000 | | | AERATION TANKS (40'X150'X17'H, ABOVE GRADE): | 4 { | ΕÁ | | | | | Coacrete: | | | | | | | 12° Slab on Brade | 889 8 | Y. | \$200.00 | \$177,778 | | | 12* Walls | 951 (| , Y | \$400.00 | \$380,593 | | | ārials: | i l | .3 | 15,000.00 | \$5,000 | | | RUILDINGS: | | | | | | | Office/Lab | 2,100 8 | F | \$100.00 | \$210,000 | | | Preliminary Treatment Building | 900 9 | | | \$67,500 | | | Pump Building | 1,200 S | F | | \$90,000 | | | Beit Filter Press Building | 2,000 8 | F | | \$150,000 | 5-600 | | PUIPMENT | | | 55,900 | | 3.000 | | Bar Screens | 1 E | A | \$55,900.00 | \$55,900 | | | Equalization Tank (Steel, 45'D, 20' SWD, 225,000 gal) | 1 E | | \$126,000.00 | \$126,000 | 91 MEANS 132-051-1900 # 1.2 | | Equalization Tank Mixers (3.2 HP) | 3 E | | \$9,360.00 | \$28,080 | | | Primary Heat Exchanger Influent Pump (400 opm) | 2 E | | \$5,590.00 | \$11,180 | | Equipment Num :: S-601 Eqipment Name :: Beer Column Bottoms Centrifuge Associated PFD :: PFD-P100-A601 Equipment Type :: CENTRIFUGE Equipment Category :: S/L SEPARATOR Equipment Description:: 36" X 12", 550 HP EACH Equipment Description:: 36" X 12" Number Required :: 3 Number Spares :: 0 Scaling Stream :: CENTFLOW Base Cost :: 659550.00 Cost Basis :: VENDOR Cost Year :: 1998 Base for Scaling :: 404.000 Base Type :: FLOW Base Units :: GPM Base Units :: GPM Install. Factor :: 1.2000 Install. Factor Basis:: DELTA-T98 Scale Factor Exponent:: 0.6000 Scale Factor Basis :: GARRETT Material of Const :: 316SS Utility Calc. :: ASPEN FORT BLCK Utility Stream :: WS601 Utility Type ::
POWER Date Modified :: 01/13/99 :: Expected total Power Req: 993 kW. Number of units Notes and capacity of each unit determined by Aspen. Eq. No. S-601 Eq. Name Beer Columns Bottoms Centrifuge Associated PFD A601 Stream for Design 525 Stream Description Centrifuge Inlet Flow Rate (total) 278645 Kg/hr R9809G Flow Rate (solids) 31766 Kg/hr R9809G Average Density Frac Solids Slurry Flowrate Solids Flowrate 1.013 0.11 1211 gpm 34.9 ton/hr Dorr Oliver \$ 750,000 500 gpm capacity Bird \$ 750,000 400 gpm largest Unit Power Requirement 550 hp per 500 gpm, per Merrick attached Total Power Requirement 1332 hp 993 kW Use Dorr Oliver Number of Units 3 Capacity of Each Unit 404 gpm 92882 Kg/hr Scaling Factor 0.60 Scaled Cost (Dorr Oliver) \$ 659,550 Scaling Stream CENTFLOW Scaling Rate 404 Scaling Units GPM Integer Number Numrcent Calculated by ASPEN, max 500 gpm Mail : P.O. Box 22026/ Denver, CO / 80222 / USA Delivery: 2450 S. Peoria St. / Aurora, CO / 80014 Phone: 303-751-0741 / Fax: 303-751-2581 FAX Date: 11/17/98 8:04 AM To: Bob Wooley Fax Number: 303-384-6877 Voice Number: From: Company: Dick Voiles Voice Number: 303-751-0741 Project Number: Number of Sheets: (including this sheet) I'm sorry the attached was not in the estimate backup volume. We are putting it in now. We used the Dorr-Oliver quote for the Beer Col. Btms. Centrifuge. We feel that Bird Machine and Dorr-Oliver are very well established names in centrifugation and that their prices essentially checked each other. Dorr-Oliver had a slightly larger machine - making it a better fit and cheaper. For the belt filter press (M-614) we used Joe Ruocco's estimate. However we did solicit a price from Compositech to verify Joe. The Compositech stuff is attached. Jim Kassian cc: Jim Sharpe Fran Ferraro # MERRICK ARCHITECTS & ENGINEERS Merrick & Company Mail: P.O. Box 22026/ Denver, CO / 80222 / USA Delivery: 2450 S. Peoria St. / Aurora, CO / 80014 Phone: 303-751-0741 / Fax: 303-751-2581 # RECORD OF TELEPHONE CONVERSATION DATE: 8/21/98 PROJ. NO.: 19013104 FROM: Ed Sweeny COMPANY: Dorr-Oliver LOCATION: PHONE NO.: 203-838-6120 TO: Ron Gould COMPANY: Merrick LOCATION: PHONE NO.: SUBJECT: Beer Column Bottoms Centrifuge Required ID 36" Length BHP 12' (4:1) 400 bowl 150 scroll 550 total 316 SS construction Will need 3 each of 500 gpm model decanters to handle the approximate 1400 gpm total flow. Cost is \$750,000 per machine. Baker Process **Contact Information** Baker Pr Bird Machine Co. Home Page Products Please contact a Bird Machine Company a Representative or Service Center nearest you or at the headquarters address listed below if you need additional assistance. BIRD Machine Company, Inc. 100 Neponset Street South Walpole, MA 02071-9103 Telephone: 508-668-0400 FAX: 508-668-6855 Support Services Contact Information Last modified on: 13 Aug 1998 by Senlin Zhang, Baker Process senlin.zhang@bakerhughes.com FUNECUAL with John Prysi in Torence, CA, at (310)373-7622, and Ron Gould on 08.25-98: - (1) He is quite familiar with NREL's project. He did some of the equipment work for Anceo's / Stone; Webster's 5WAN project, which may have generated process; test data used in This project. He also knows From Ferrero. - (2) Their largest contribuse is a Model *6400: Capacity = 400 gallmin. BOWI DIAMETER = 44" Bowl Length = 132" Motor = 300 HP Ma11 = 31655 Centifyed Force = 1000 G's Cost = \$750,000 /each (3) For 1400 gpm, we will need & units; cost = 4 (\$7502) = 3,00 - (4) II more than 1000 his are needed (50y 2000 Gis), then we will have to go to more numbers of smeller units to handle it. This will increase costs, as expected. - 5) I also asked about pressure leaving the countribuse. He said that the liquid straom exits through a series of bottles and growity feeds into a tank (escationly of atm.). We then would peop liquids out of the tank # MERRICK ARCHITECTS & ENGINEERS Merrick & Company Mail: P.O. Box 22026/ Denver, CO / 80222 / USA Delivery: 2450 S. Peoria St. / Aurora, CO / 80014 Phone: 303-751-0741 / Fax: 303-751-2581 ## RECORD OF TELEPHONE CONVERSATION DATE: 09/10/98 PROJ. NO.: 19013104 FROM: Roger Schultz COMPANY: Ro-Caam LOCATION: Denver, CO PHONE NO.: (303)470-0770 TO: Ron Gould COMPANY: Merrick Company LOCATION: Aurora, CO PHONE NO.: (303)751-0741 SUBJECT: NREL Softwood Project - Centrifuge Price Estimate Roger called to provide pricing information for the beer column bottoms centrifuge for this project (S-601A/B). Based on solids and liquid rates of 40 ton/hr and 1,400 gpm, respectively, he offered the following: OPTION 1: A single centrifuge, Model #906, good for 1,200 gpm and at a cost of \$1,200,000. OPTION 2: Two (2) centrifuges, Model # 706, each good for 500 to 600 gpm and at a unit cost of \$650,000 (\$1,300,000 total for two units). cc: Dick Voiles Equipment Num :: S-614 Eqipment Name :: Belt Filter Press Associated PFD :: PFD-P100-A603 Equipment Type :: FILTER-PRESS Equipment Category :: S/L SEPARATOR Equipment Description:: BELT THICKNESS Equipment Description:: BELT THICK Number Required :: 1 Number Spares :: 0 Scaling Stream :: AEROBCOO Base Cost :: 650223.00 Cost Basis :: VENDOR Cost Year :: 1998 Base for Scaling :: 438.000 Base Type :: FLOW Base Units :: KG/HR Install Factor :: 18000 Base Units :: KG/HR Install. Factor :: 1.8000 Install. Factor Basis:: VENDOR Scale Factor Exponent:: 0.7200 Scale Factor Basis :: VENDOR Utility Calc. :: ASPEN FORT BLCK Utility Stream :: WM614 Utility Type :: POWER Date Modified :: 01/13/99 Notes :: Expected Power Req. 22 kW. Eq. No. S-614 Eq. Name Aerobic Sludge Belt Filter Press Associated PFD A603 Stream for Design 618 Stream Description Reactor Inlet Flow Rate 185782 Kg/hr R9809G Liquid Density 0.984 g/cc R9809G Frac Solids 0 R9809G Flowrate 831.1 gpm Flowrate 1,196,734 gal/day Flowrate 188755 L/hr COD Concentration 2323 mg/L COD Loading 438 Kg/hr R9809G (See Conversion below) Phoenix Bio-Systems, Inc. Merrick Appendix F "Case 1", COD Concentration 334 mg/L Flow 766 gpm COD Loading 58 Kg/hr | Cost Estimation Unit Piping Totals | \$ 42 | 0,000 \$
2,000 \$ | nstallation
\$ 42,000.00
\$ 67,000.00
\$ 109,000.00 | Phoenix Bio-Systems, Inc. Merrick Appendix F "Case 1", | |------------------------------------|--------|----------------------|--|--| | Prorated Additional Piping | | | | | | | | | | Phoenix Bio-Systems, Inc. Merrick Appendix | | Total Cost of Option | \$3,73 | 37,350 | | F "Case 1", | | Overhead Portion | \$72 | 25,000 | | Design Engineering Fee + Site Preparation | | Project Cost Less Overhead | \$3,01 | 2,350 | | | | Overall Piping & Installation | \$37 | 1,600 | | Controls+Temp Control+Piping | | Overall Piping & Inst % | 1: | 2.34% | | , , , | | Installation Cost Above | \$10 | 9,000 | | Per above, extra piping and inst. Prorated | | Additional Prorated Installati | | 32,197 | | | | Total Installation Cost | • | 1,197 | | | | Installation Factor | • | 1.93 | | | | COD Concentration
Flow
COD Loading | 520 mg/L
1105 gpm
131 Kg/hr | Phoenix Bio-Systems, Inc. Merrick Appendix F "Case 2", | |---|---|--| | Cost Estimation Unit Totals | Purchase Installation \$ 210,000 \$ 65,000.00 \$ 62,000 \$ 78,000.00 \$ 272,000 \$ 143,000.00 | | | Prorated Additional Piping Total Cost of Option Overhead Portion Project Cost Less Overhead | \$6,013,805
\$1,165,000
\$4,848,805 | Phoenix Bio-Systems, Inc. Merrick Appendix F "Case 2", Design Engineering Fee + Site Preparation | | Overall Piping & Installation
Overall Piping & Inst % | \$518,100
10.69% | Controls+Temp Control+Piping | | Installation Cost Above
Additional Prorated Installat
Total Installation Cost
Installation Factor | \$143,000
i \$44,343
\$187,343
1.69 | Per above, extra piping and inst. Prorated | | Calculated Scaling Factor Average Installation Fact. | 0.72
1.8 | Scaled on COD (related to sludge flow) | | Scaled Cost | \$ 650,223 | Scaled on COD | | Power Requirement | 30 hp
22.4 kW | See Compositech Quote Attached | | Scaling Stream Scaling Rate Scaling Units | AEROBCOD
438
Kg/hr | ASPEN Calculated Anerobic Inlet COD | | | Kg/hr | COD Kg/hr I | Per R9809G | |---------------------|---------|---------------|--------------| | Mass Flow KG/HR | J | J | | | Glucose | 0.00 | 0 | | | Xylose | 0.00 | 1.55434E-08 | | | Unknown | 0.00 | 0 | | | Colsids | 0.00 | 0 | | | Ethanol | 3.25 | 6.78210016 | | | Arabinose | 0.00 | 0 | | | Galactose | 0.00 | 0 | | | Mannose | 0.00 | 0 | | | Glucose Oligomers | 0.00 | 0 | | | Cellibiose | 0.00 | 0 | | | Xylose Oligomers | 0.00 | 0 | | | Mannose Oligomers | 0.00 | 0 | | | Galactose Oligomers | 0.00 | 0 | | | Arabinose Oligomers | 0.00 | 0 | | | Xylitol | 0.00 | 0 | | | Furfural | 54.04 | 90.2384834 | | | HMF | 18.21 | 27.6783336 | | | Methane | 2.49 | 9.95074 | | | Lactic Acid | 0.05 | 0.056598506 | | | Acetic Acid | 21.11 | 22.5878391 | | | Glycerol | 0.00 | 0.000692483 | | | Succinic Acid | 0.00 | 5.35041E-05 | | | Denaturant | 0.00 | 0 | | | Oil | 0.00 | 6.91765E-06 | | | Acetate Oligomers | 0.00 | 0 | | | NH4Acet | 245.95 | 281.1238218 | | | | 345.093 | 438.4186695 I | Kg/hr of COD | | | | | | | | | | | | | Kg COD/Kg | |---------------------|-----------------------------------| | Glucose | 1.07 Per Merrick WWT Report 11/98 | | Xylose | 1.07 | | Unknown | 1.07 | | Colsids | 0.71 | | Ethanol | 2.09 | | Arabinose | 1.07 | | Galactose | 1.07 | | Mannose | 1.07 | | Glucose Oligomers | 1.07 | | Cellibiose | 1.07 | | Xylose Oligomers | 1.07 | | Mannose Oligomers | 1.07 | | Gaactose Oligomers | 1.07 | | Arabinose Oligomers | 1.07 | | Xylitol | 1.22 | |
Furfural | 1.67 | | HMF | 1.52 | | Methane | 4 | | Lactic Acid | 1.07 | | Acetic Acid | 1.07 | |-------------------|-------| | Glycerol | 1.22 | | Succinic Acid | 0.95 | | Denaturant | 3.52 | | Oil | 2.89 | | Acetate Oligomers | 1.07 | | NH4Acet | 1.143 | NREL CLIENT: PHONE/FAX: PROJECT NUMBER: DATE: TYPE: LOAD RATE: COD: Anaerobic/Aerobic 12 g/l/d & 0.55 g/l/d 4,173 mg/l and 334 mg/l 766 gpm FLOW: | ITEM | Description | Qty | Unit Cost | Installation | Q x UC + I | Totals | |--|-----------------------|----------------------|------------|--------------|------------|--------------| | Treatability | | | | | | | | Laboratory Analysis Preliminary Design | | | | | | | | Premimary Design | | | | | | \$0.00 | | Equalization | | | | | | | | Equalization Dimensions | 36'd x 44'h AOS SI SI | | | | | | | Capacity (gal) | 330000 gal | 1 | 325,000.00 | 86,000.00 | 411,000.00 | | | | | | | | | \$411,000.00 | | Main Reactor | | | | | | | | Dimensions | 24'd x 60'h AOS | 2 | | | | | | Capacity (gal) | 385,000 gal ∕ | 1 | 350,000.00 | 95,000.00 | 445,000.00 | | | Distribution Manifold | ICM s/s | 8 | 4,950.00 | 10,500.00 | 50,100.00 | | | Overflow collection system | PVC | 2 | 3,500.00 | 7,500.00 | 14,500.00 | | | Separator | 10 x 12 Custom | 2 | 24,500.00 | 17,500.00 | 66,500.00 | | | Sample Cocks | 1" PVC | 24 | 50.00 | 1,200.00 | 2,400.00 | | | Packing | TriPack PP | 2600 | 12.00 | 2,500.00 | 33,700.00 | | | Insulation | 9000 ft2 | 9 05 0 | 7.00 | | 63,350.00 | | | | | | | | | \$675,550.00 | | Decarbonator | | | | | | | | Capacity | 3,000 gal | 1 | 14,500.00 | 17,500.00 | 32,000.00 | | | Dimensions | 6'd × 18'h | | | | 0.00 | | | Distributor | s/s | 1 | 4,850.00 | 8,700.00 | 13,550.00 | | | Packing | TriPack 3.5 PP | 400 | 12.00 | 1,500.00 | 6,300.00 | | | Demister | | 1 | 1,500.00 | 1,000.00 | 2,500 00 | | | Gratings | FRP | 1 | 3,500.00 | 3,000.00 | 6,500.00 | | | Fan | 3 hp | 1 | 1,250.00 | 2,200.00 | 3,450.00 | | | Drain | • | | | | | | | | | | | | | \$64,300.00 | 5/18/98 Page 1 | Section 1 | | | | | | | |--|----------|-----|-----------|-----------|------------|--------------------| | Controls | | | | | | | | Field Instruments | • | 1 | 85,000.00 | 8,500.00 | 93,500.00 | | | Pressure Ind | | 12 | 250.00 | 750.00 | 3,750.00 | | | Temp Indicators | | 12 | 250.00 | 750.00 | 3,750 00 | | | pH Controller | | 4 | 2,500.00 | 2,000.00 | 12,000.00 | | | Biogas Meter | | 1 | 4,300.00 | 1,250 00 | 5,550.00 | | | Panel | | 1 | 3,800.00 | 2,250.00 | 6,050.00 | | | PLC | | 1 | 9,500.00 | 5,500.00 | 15,000.00 | | | Control computer | | 1 | 10,500.00 | 7,500.00 | 18,000.00 | | | Software | | 1 | 4,000.00 | 12,000.00 | 16,000.00 | | | | | | | | | \$173,600 00 | | Temp Control | | 0 | 0.00 | 0 00 | 0.00 | | | Hot water heater | | 2 | 6,500.00 | 14,500.00 | 27,500.00 | | | Heat Exch | | 2 | 0,500.00 | 14,500.00 | 27,500.00 | \$27,500.00 | | BioGas Scrubber | | | | | | | | Capacity | 300 cf , | 1 | 6,500.00 | 7,600.00 | 14,100.00 | | | Grating | FRP | 1 | 1,800.00 | 3,350.00 | 5,150.00 | | | Media | 280 | 280 | 7.50 | 1,550.00 | 3,650.00 | \$22,900.00 | | Piping | | | | | | \$22,000.00 | | PVC | | 1 | 75,000.00 | 55,000.00 | 130,000.00 | | | Heat trace/Insulate | | 1 | 12,500.00 | 28,000.00 | 40,500.00 | | | Treat trace/modiate | | | , | | | \$170,500.00 | | Macronutrient Tank | 5000 | 1 | 8,500.00 | 3,500.00 | 12,000.00 | | | Tank | | 1 | 1,500.00 | 3,800.00 | 5,300.00 | | | Nutrient Feed Pump Micronutrient Tank Tank Nutrient pump | ρ | ı | 1,500.00 | 3,000.00 | 3,300.00 | | | Micronutrient Tank | , | 4 | 4,500.00 | 3,500 00 | 8,000 00 | | | 604 Tank | F 3000 | 1 | 1,500.00 | 3,800.00 | 5,300.00 | | | Nutrient pump Caustic Tank | | 1 | 1,300.00 | 3,800.00 | 5,300.00 | | | Caustic Dosing Pump | 500 gpd | 1 | 1,150.00 | 3,700.00 | 4,850.00 | | | Tank | 5500 gal | 1 | 9,500.00 | 17,500.00 | 27,000.00 | | | Iron Tank | 200 gal | 1 | 550.00 | 500.00 | 1,050.00 | | | / Metering pump / | g | 1 | 850.00 | 1,550.00 | 2,400.00 | | | Phosphate Tank | 1000 gal | 1 | 2,500.00 | 2,500.00 | 5,000.00 | | | Metering pump | 50 gpd | 1 | 850.00 | 1,550.00 | 2,400.00 | | | Cristonia bamb | 3- ar- | • | | | • | \$73,300.00 | | | | | #31.403 | 11900 | | • | Page 2 | Flare
Burner
Auto pilot,N-gas,air | 150 CFM | 1 | 8,500.00
4,500.00 | 4,000.00
3,500.00 | 12,500.00
8,000.00 | \$20,500 00 | |---|----------------------|---|------------------------|------------------------|-----------------------|---------------------------| | System Feed Pump
Cent | 766 gpm, 40' TDH s/s | 2 | 4,900.00 | 2,700.00 | 12,500.00 | | | System Recirc Pump
Cent | 1500 gpm 70' TDH s/s | 2 | 8,000.00 | 4,500.00 | 20,500 00 | \$20,500 00 | | : | | | | | | | | Aerobic Secondary | | | | | | | | Feed Pump | 766 gpm 40' TDH s/s | 2 | 4,900.00 | 3,500.00 | 13,300.00 | | | Aerated Lagoon | 0.9 mgal | 1 | | 500,000.00 | 500,000.00 | | | Floating aerators | 4x25 hp, 2 x 50 hp | 6 | 25,000.00 | 22,000.00 | 172,000.00 | | | • | | | | | | \$685,300.00 | | Clarifier | 180,000 gai | 1 | 155,000 00 | 115,000 00 | 270,000.00 | | | Sludge pumps | 2x25hp PD s/s | 2 | 5,500.00 | 2,900.00 | 13,900.00 | | | Effluent pumps/wet wells | 2x25hp cent | 2 | 3,500.00 | 10,500.00 | 17,500 00 | | | Belt Thickener | | | | | | \$301,400.00 | | Belt Thickener (6) | | 1 | 110,000.00 | 42,000.00 | 152,000.00 | | | Piping > | Yard | 1 | 42,000.00 | 67,000.00 | 109,000.00 | | | Sludge holding Tanks/Load out | | 1 | -45,000.0 0 | -25,000.0 0 | 70,000.0 0 | | | , | | | 152,000 | 109,000 | | \$ 331,000.0 0 | | Sand Filters | | | | 27927 | | | | VortiSand Filters | 0 | 0 | 0.00 | 0.00 130 | -,927 _{0.00} | | | Surge Tanks | 0 | 0 | 0.00 | 0.00 | 0.00 | | | 3 | | | | | | \$0.00 | | Chlorinator | | | | | | | | Hypo Storage/feed Tk | 0 | 0 | 0.00 | 0.00 | 0.00 | | | Metering system | | 0 | 0.00 | 0.00 | 0.00 | | | Contact Tank | 0 | 0 | 0.00 | 0.00 | 0.00 | | | C.T. Aerator | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | | | | | | \$0.00 | ,14 | Design Engineering Fee Design Drawings Shop Drawings Wiring Diagrams Power Requirements Operating Manuals Administratative | all | 1 | 250,000.00 | 250,000.00 | | |--|------------------|---|------------|------------|-----------------------| | Site Installation Site Preparation Off-Loading Pads Power Hook-Up Process Hook-Up Weather Protection | | 1 | | 295,000 00 | \$250,000 00 | | Power Outage Protection Buildings | Control Building | 1 | | 125,000.00 | | | Fencing MCC Site Electrical | | | | 55,000.00 | | | Subcontractors Permits and Fees Taxes | | | | 35,000.00 | \$475,000.00 | | Insurance | | | | | \$35,000.00 | | TOTAL | | | | | \$3,737,350.00 | | Plus 12 % Contingency | | | | | \$4,185,832.00 | CLIENT: NREL PHONE/FAX: PROJECT NUMBER: DATE: 5/18/98 TYPE: LOAD RATE: Anaerobic/Aerobic 12 g/l/d & 0.55 g/l/d 6510 mg/l & 520 mg/l 1105 gpm COD: | FLOW: | 1105 gpm | |-------|----------| | | | | ITEM | Description | Qty | Unit Cost | Installation | Q x UC + I | Totals | |-------------------------------------|-------------------------|-------|------------|---|---|---------------------| | Treatability
Laboratory Analysis | | | | | | | | Preliminary Design | | | | | | | | | | | | | | \$0.00 | | Equalization | | | | | | | | Dimensions | roo ooo | 4 | 450,000.00 | 100,000.00 | 550,000.00 | | | Capacity (gal) | 500,000 | 1 | 450,000.00 | 100,000.00 | 330,000.00 | \$550,000.00 | | Main Reactor | | | | | | 4 200,000.00 | | | 26' d x 60'hAOS agua St | 4 | | | | | | Dimensions Capacity (gal) | 950,000 | 1 | 750,000.00 | 175,000.00 | 925,000.00 | | | Distribution Manifold | ICM s/s | 16 | 4,950.00 | 32,500.00 | 111,700.00 | | | Overflow collection system | PVC | 4 | 15,500.00 | 22,000.00 | 84,000.00 | | | Separator | 10 x 12 FRP Custom | 4 | 28,000.00 | 38,700.00 | 150,700.00 | | | Sample Cocks | 1" PVC | 36 | 50.00 | 1,200.00 | 3,000.00 | | | Packing | TriPack PP | 6370 | 12.00 | 2,500.00 _K | 78,940.00 | | | Insulation | | 19600 | 7.00 | 0 00 8/7 | ,,,137,200.00 | | | | | | 1,218,64 | 2,500.00 pro 271, 900 pro 159,265 pro 431 | .6 | \$1,490,540.00 | | Decarbonator | | | | 159,265 431 | , a a a a a a a a a a a a a a a a a a a | 1649305 135,25 | | Capacity | 5,000 gal | 1 | 22,500.00 | 27,500.00 | 50,000.00
0.00 | | | Dimensions | 8'd x 18
s/s | 1 | 7,590.00 | 9.800 00 | 17,390.00 | | | Distributor | TriPack 3.5 PP | 700 | 12.00 | 1,500.00 | 9,900.00 | | | Packing
Demister | THEACK 3.3 FF | 1 | 2,500.00 | 1.000.00 | 3,500.00 | | | Gratings | FRP | i | 4,500.00 | 3,000.00 | 7,500.00 | | | Fan | 4 hp | i | 1,250.00 | 2,200.00 | 3,450.00 | | | Drain | | • | | | • | | | | | | 11740 | 95,000 | | \$91,740.00 | | | | | 46, | 4-1 | | • | Page 1 | Controls | | | | | | | |--------------------------|----------|--------|------------|-----------|------------|---------------------------| | Field Instruments | | 1 | 85,000.00 | 8,500.00 | 93,500.00 | | | Pressure Ind | | 18 | 250.00 | 750.00 | 5,250.00 | | | Temp Indicators | | 18 | 250.00 | 750.00 | 5,250.00 | | | pH Controller | | 6 | 2,500.00 | 2,000.00 | 17,000.00 | | | Biogas Meter | | 1 | 4,300.00 | 1,250.00 | 5,550.00 | | | Panel | | 1 | 3,800.00 | 2,250.00 | 6,050.00 | | | PLC | | 1 | 9,500.00 | 5,500.00 | 15,000.00 | | | Control computer | | 1 | 10,500.00 | 7,500.00 | 18,000.00 | | | Software | | 1 | 4,000.00 | 12,000.00 | 16,000.00 | | | | | | | | | \$181,600 00* | | Temp Control | | 0 | 0.00 | 0.00 | 0.00 | | | Hot water heater | | 0 | | 12,500.00 | 37,500.00 | | | Heat Exch | | 2 | 12,500.00 | 12,500.00 | 37,300.00 | \$37,500.00* | | BioGas Scrubber | | | | | | 401,000.00 | | Capacity | 800 cf | 1 | 10,800.00 |
7,800.00 | 18,600 00 | | | Grating | FRP | 1 | 2,200.00 | 4,550.00 | 6,750.00 | | | Media | 650 CF | 750 | 7.50 | 1,550.00 | 7,175 00 | | | McGra | 000 01 | , , , | | • | | \$32,525.00 | | Piping | | | | | | | | PVC | | 1 | 125,000.00 | 97,000.00 | 222,000.00 | | | Heat trace/Insulate | • | 1 | 32,000.00 | 45,000.00 | 77,000.00 | \$299,000.00 × | | Macronutrient Tank | | | | | | \$299 ₁ 000.00 | | Macronument rank
Tank | 5000 | 1 | 8,500.00 | 3,500.00 | 12,000.00 | | | Nutrient Feed Pump | 5000 | 1 | 1,500.00 | 3,800.00 | 5,300.00 | | | Micronutrient Tank | | • | 1,000.00 | 0,000.00 | 0,722.22 | | | Tank | 3000 | 1 | 4,500.00 | 3,500.00 | 8,000.00 | | | Nutrient pump | | 1 | 1,500.00 | 3,800.00 | 5,300.00 | | | Caustic Tank | | | | | | | | Caustic Dosing Pump | 500 gpd | 1 | 1,150.00 | 3,700.00 | 4,850.00 | | | Tank | 5500 gal | 1 | 9,500.00 | 17,500.00 | 27,000.00 | | | Iron Tank | 200 gal | 1 | 550.00 | 500 00 | 1,050.00 | | | Metering pump | 5 | 1 | 850.00 | 1,550.00 | 2,400.00 | | | Phosphate Tank | 1000 gal | 1 | 2,500.00 | 2,500.00 | 5,000.00 | | | Metering pump | 50 gpd | 1 | 850.00 | 1,550.00 | 2,400.00 | | | | - Ji | | | 11.000 | | \$73,300.00 | | | | | 21400 | 41900 | | 0.1.43 | | | | D 0 | シビ | 4 7 78 43 | _ | 81143 | | | | Page 2 | lo y | 41900 | 3 / (| 81143
ACT. 2.58 | | | | | | 4 ' | 1N55 F | mc, 2, | | | *** 1 | | | | | | | |-------|--|-----------------------|--------|-----------------------|--------------------------------|---|--------------------------| | | Flare
Burner
Auto pilot,N-gas,air | 600 CFM | 1
1 | 10,500.00
6,500.00 | 4,000.00
3,500.00 | 14,500 00
10,000 00 | \$24,500.00 | | | System Feed Pump | 1200 gpm, 40' TDH s/s | 2 | 6,500.00 | 4,600.00 | 17,600.00 | | | | Cent
System Recirc Pump | 1200 gpm, 40 1DH 3/3 | 2 | 0,000.00 | 1,000.00 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | Cent | 3000 gpm 70' TDH s/s | 2 | 9,500.00 | 7,500.00 | 26,500.00 | \$24,500.00 | | | 4 - 4 | | | | | | | | | Aerobic Secondary | | | | | | | | | Feed Pump | 1100 gpm 40' TDH s/s | 2 | 6,500.00 | 4,200.00 | 17,200.00 | | | T-608 | Aerated Lagoon \(\begin{aligned} \textstyle | 2.5 MM gal | 1 | 100,000.00 | 750,000.00 | 850,000.00 | | | 0 | Floating aerators | 8 x 50 hp | 8 | 35,000.00 | 30,000.00 | 310,000.00 | | | | _ | | | | | | \$1,177,200 00 | | | Clarifier | 275,000 gal | 1 | 225,000.00 | 125,000.00 | 350,000.00 | | | | Sludge pumps | 2x25hp PD s/s | 2 | 5,500.00 | 2,900.00 | 13,900.00 | | | | Effluent pumps/wet wells | 2x25hp cent | 2 | 3,500.00 | 10,500.00 | 17,500 00 | ***** | | | Belt Thickener 5 614 | | | | 25 222 22 | 0.75, 0.00, 0.0 | \$381,400.00 | | | Belt Thickener 5 | | 1 | 210,000.00 | 65,000.00 | 275,000 00 | | | 614 | Piping - | Yard | 1 | 62,000.00 | 78,000.00 | 140,000.00 | | | | Studge holding Tanks/Load out | | 1 | 45,000.00 | 25,000:00
143000 | 70,000.00 | \$4 85,000.00 | | | | | | 272,000 | 114405 | | \$400,0 00.00 | | | Sand Filters | 0 | 0 | 0.00 | 0.00 1874 | 0.00 | | | | VortiSand Filters | 0
0 | 0 | 0.00 | 0.00 | 0.00 | | | | Surge Tanks | U | U | 0.00 | 0.00 | 0.00 | \$0.00 | | | Chlorinator | | | | | | • | | | Hypo Storage/feed Tk | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | Metering system | | 0 | 0.00 | 0.00 | 0.00 | | | | Contact Tank | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | C.T. Aerator | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | | | | | | | \$0.00 | Page 3 | Design Engineering Fee
Design Drawings | all | 1 | 475,000.00 | 475,000.00 | | |--|------------------|---------------------------------|-----------------------------------|------------|---------------------------| | Shop Drawings Wiring Diagrams Power Requirements Operating Manuals Administratative | | | | | \$475,000.00 ⁺ | | Site Installation
Site Preparation
Off-Loading
Pads
Power Hook-Up
Process Hook-Up | | | | 475,000 00 | | | Weather Protection Power Outage Protection | Control Building | 1 | | 125,000.00 | | | Buildings
Fencing
MCC | Control Dunding | · | | 55,000.00 | | | Site Electrical Subcontractors | | | | | \$655,000.00 | | Permits and Fees Taxes | | | | 35,000.00 | | | Insurance | | | | | \$35,000.00 # | | TOTAL | | | | | \$ 6,013,805.00 | | Plus 12 % Contingency | | TOTAL
LOSS OVHO
PIPA INST | 6,013,805
4,848,805
518,100 | | \$ <u>6,735,461.60</u> | Page 4 1 P.O.BOX 2673 2404 S. GRAND BLVD. (SUITE 215) PEARLAND, TEXAS 77581 PHONE: (281) 485-5033 FAX: (281) 485-4594 **DATE: August 27, 1998** FROM: JERRY D. PHILEN ATTN: Andy Siegfried PHONE: 303-751-0741 Merrick FAX: 303-368-1299 fax pages (total) 12 I apologize for not being able to spend more time on this for you. This should be helpful, I hope. If you have any questions, I will be in the office most of the day on Friday !! Best Regards, Jerry Philen M CAPACITY ID:Compositech Inc. FAX: PAGE 2 **OMPOSITECH** P.O Box 2673 Pearland, Texas 77581 281-485-5033 / Fax 281-485-4594 Aug. 27,1998 Proposal 98-0826 1 # Prepared for Merrick Engineers & Architects 2450 S.Peoria Street Aurora, Colorado 80222 Attn: Andy Siegfried ### SUBJECT Project Number: 19013104 Preliminary Budgetary Pricing for 2.0m Belt Filter Press Submitted by: Jerry D. Philen, Vice-President Compositech, Inc. 303 751 2581 TO 3033846877 P.07/08 08/27 '98 17:53 ID:Compositech Inc. FAX: PAGE 3 P.O Box 2673 Pearland, Texas 77581 281-485-5033 / Fax 281-485-4594 Aug. 27,1998 Proposal 98-0826 Based on the information supplied, please review the following per our discussions. ## **Budgetary Proposal** Compositech is pleased to submit this bid for the supply of goods and services for the referenced project: Project # 19013104 #### Specification Section -- Belt Filter Press - 1. Scope of Supply (CANTILEVER TYPE) A. One (1) 2.0m Belt Filter Press, Compositech Model BPF S7-I consisting of: - 1. Main Structural Frame of ASTM A36 W6X40 beams, Hot Dip Galvanized per ASTM 123 (or equivalent). - 2. All rollers, with the exception of the first pressure roll are constructed of A-519 tubing with a wall thickness of 1/2". Rolls are rubber coated with 1/4" Buna-N, hardness of 85 shore A. - Dodge Bearings/Housing with minimum L 10 life of 100,000 hours. 3. (or equivalent) - 4. Filter belts, endless woven PES, as required for application. - Belt tracking system, proportional pneumatic system 5. - 6. Sprayco/Stamm shower system, 304 SS Header and Shower Box Enclosures. - 7. Chicane blades with lifting mechanism six (6) rows w/ 304ss hardware. Optional Distribution Screw substituted depending on density of material. - 8. Belt Drive System, SEW-EURODRIVE gearmotor, mechanical, 5:1 range 30 Hp. - 9. Belt Doctoring assembly with adjustable counter weights. - 10. Belt Tensioning System, pneumatic with 304ss thrust rods and mechanical rack and pinion interlock device. ID:Compositech Inc. FAX: PAGE 4 P.O Box 2673 Pearland, Texas 77581 281-485-5033 / Fax 281-485-4594 Aug. 27,1998 Proposal 98-0826 - 11. Drip Trays, Pans, Sludge Inlet / Containment system and headbox of 304ss. - 12. Gravity support grids, 304ss w/UHMW wear strips OPTIONAL: table rolls depending on density of material. - 13. Inline Polymer mixing device, 316 ss./ or verticle type mixer.(optional) - 14. Local control panel (LCP) Nema 4X FRP or equivalent. - 15. Operations and Maintenance Manuals (3). #### **COMMERCIAL CONDITIONS** - 1) Price for above items provided under "Scope of Supply. - A. ONE (1) 2.0 Meter BPF \$7-1 . \$208,000.00 standard / manual operated controls (1) optional / complete system control panel . \$?? - B. ESTIMATED PRICING for items listed below under Services provided by Purchaser (Items 6h) , . \$ 65,000.00 - 2) Pricing is for budgeting only - 3) Payment Terms: 35% With Order 15% With Approved Drawings 40% Due at Ship Date 10% Upon Delivery (Net 30 Days) + Freight - 4). Delivery: 18 -20 weeks
after return of approved drawings. - 5) Freight: F.O.B. Houston, Texas - 6). Specifically Excluded Items from the "Scope of Supply" and Materials and Services Provided by Purchaser: - a. Local Taxes, Special fees and licenses. - b. Foundation Construction for any equipment proposed herein - c. Unloading and uncrating of the proposed equipment. - d. Installation labor for the proposed equipment. - e. All connecting piping to the proposed equipment. - f. All wiring between proposed equipment and control panel. - Storage costs associated with the proposed equipment after release from shipment to jobsite. - h. Polymer feed system, air compressor, washwater booster pump, sludge (slurry) pump, or conveying type equipment. Equipment Num :: T-602 Eqipment Name :: Equalization Basin Associated PFD :: PFD-P100-A602 Equipment Type :: FLAT-BTM-STORAGE Equipment Category :: TANK Equipment Description:: 377516 gal, Residence time 7.2 hr, Equipment Description:: 377516 gal. Number Required :: 1 Number Spares :: 0 Scaling Stream :: 612 Base Cost :: 350800.00 Cost Basis :: VENDOR Cost Year :: 1998 Base for Scaling :: 188129.000 Base Type :: FLOW Base Units :: KG/HR Install Factor :: 1 4200 Base Units :: KG/HR Install. Factor :: 1.4200 Install. Factor Basis:: VENDOR Scale Factor Exponent:: 0.5100 Scale Factor Basis :: GARRETT Material of Const :: CONCRETE Date Modified :: 01/13/99 | Eq. No.
Eq. Name
Associated PFD | T-602
Equalization Basin
A602 | | |---|---|---| | Stream for Design
Stream Description
Flow Rate
Average Density | 612
Tank Inlet
188129 Kg/hr
0.945 g/CC | R9809G
R9809G | | Flowrate Flowrate | 876 gpm
52578 gph | Rooce | | Residence Time
Calculated Volume | 7.2 hr
377,516 gal | Back calculated from Information below | | Volume | 330,000 gal | Phoenix Bio-Systems, Inc | | Flowrate Vendor Equipment Cost Vendor Installation Cost | 766 gpm
\$ 325,000
\$ 86,000 | Merrick Appendix F "Case 1 - Equalization"
Per above | | Prorated Additional Piping | | Phoenix Bio-Systems, Inc. Merrick Appendix | | Total Cost of Option | \$3,737,350 | F "Case 2". | | Overhead Portion Project Cost Less Overhead | \$760,000 | Design Engineering Fee + Site Preparation | | Overall Piping & Installation
Overall Piping & Inst % | \$371,600
12.48% | Controls+Temp Control+Piping | | Installation Cost Above Additional Prorated Installat Total Installation Cost Installation Factor | \$86,000
i· \$51,296
\$137,296
1.42 | Per above, extra piping and inst. Prorated | | Scaling Exp
Cost | 0.51
\$ 350,800 | Garrett | | Scaling Stream Scaling Rate Scaling Units | 612
188129
Kg/hr | | CLIENT: PHONE/FAX: PROJECT NUMBER: DATE: 5/18/98 TYPE: LOAD RATE: COD: FLOW: Anaerobic/Aerobic 12 g/l/d & 0.55 g/l/d 4,173 mg/l and 334 mg/l 766 gpm NREL | | ITEM | Description | Qty | Unit Cost | Installation | Q x UC + I | Totals | |----|----------------------------|-----------------------|------|------------|--------------|------------|----------------| | | Treatability | | | | | | | | | Laboratory Analysis | | | | | | | | | Preliminary Design | | | | | | | | | | | | | | | \$0.00 | | | Equalization Dimensions | | | | | | | | 17 | Dirnensions | 36'd x 44'h AOS SI St | | | | | | | 12 | Capacity (gal) | 330000 gal | 1 | 325,000.00 | 86,000.00 | 411,000.00 | | | | | | | | 51,296 PI | 14 inst | \$41-1-000-00- | | | Main Reactor | | | | \$137,296 | | * 462 Z96 | | | Dimensions | 24'd x 60'h AOS | 2 | | | | | | | Capacity (gal) | 385,000 gal ∕ | 1 | 350,000.00 | 95,000.00 | 445,000.00 | | | | Distribution Manifold | ICM s/s | 8 | 4,950.00 | 10,500.00 | 50,100.00 | | | | Overflow collection system | PVC | 2 | 3,500.00 | 7,500.00 | 14,500.00 | | | | Separator | 10 x 12 Custom | 2 | 24,500.00 | 17,500.00 | 66,500.00 | | | | Sample Cocks | 1" PVC | 24 | 50.00 | 1,200.00 | 2,400.00 | | | | Packing | TriPack PP | 2600 | 12.00 | 2,500.00 | 33,700.00 | | | | Insulation | 9000 ft2 | 9050 | 7.00 | | 63,350.00 | | | | | | | | | | \$675,550.00 | | | Decarbonator | | • | | | | | | | Capacity | 3,000 gal | 1 | 14,500.00 | 17,500.00 | 32,000.00 | | | | Dimensions | 6'd x 18'h | | | | 0.00 | | | | Distributor | s/s | 1 | 4,850.00 | 8,700.00 | 13,550.00 | | | | Packing | TriPack 3.5 PP | 400 | 12.00 | 1,500.00 | 6,300.00 | | | | Demister | | 1 | 1,500.00 | 1,000.00 | 2,500.00 | | | | Gratings | FRP | 1 | 3,500.00 | 3,000.00 | 6,500.00 | | | | Fan | 3 hp | 1 | 1,250.00 | 2,200.00 | 3,450.00 | | | | Drain | - | | • | • | | | | | | | | | | | \$64,300.00 | | | | | | | | | | Page 1 | Controls | | | | | | | |---------------------------------------|----------|-----|-----------|-----------|------------|---------------------------| | Field Instruments | | 1 | 85,000.00 | 8,500.00 | 93,500.00 | | | Pressure Ind | | 12 | 250.00 | 750.00 | 3,750.00 | | | Temp Indicators | | 12 | 250.00 | 750.00 | 3,750 00 | | | pH Controller | | 4 | 2,500.00 | 2,000.00 | 12,000.00 | | | Biogas Meter | | 1 | 4,300.00 | 1,250.00 | 5,550.00 | | | Panel | | 1 | 3,800.00 | 2,250.00 | 6,050.00 | | | PLC | | 1 | 9,500.00 | 5,500.00 | 15,000.00 | | | Control computer | | 1 | 10,500.00 | 7,500.00 | 18,000.00 | | | Soflware | | 1 | 4,000.00 | 12,000.00 | 16,000.00 | | | | | | | | | \$173,600.00* | | Temp Control Hot water heater | | 0 | 0.00 | 0.00 | 0.00 | | | Heat Exch | | 2 | 6.500.00 | 14,500.00 | 27,500.00 | | | TOUR EXON | | _ | ' | · | · | \$27,500.00 * | | BioGas Scrubber | 300 cf | 1 | 6,500.00 | 7,600.00 | 14,100.00 | | | Capacity | FRP | 1 | 1,800.00 | 3,350.00 | 5,150.00 | | | Grating | 280 | 280 | 7.50 | 1.550.00 | 3,650.00 | | | Media | 280 | 200 | 7.30 | 1,330.00 | 3,030.00 | \$22,900.00 | | Piping | | 4 | 75,000.00 | 55,000.00 | 130,000.00 | | | PVC | | 1 | . , | 28.000.00 | 40,500.00 | | | Heat trace/Insulate | | 1 | 12,500.00 | 28,000.00 | 40,500.00 | \$170,500.00 * | | Macronutrient Tank | | | | | | • () () | | Tank | 5000 | 1 | 8,500.00 | 3,500.00 | 12,000.00 | | | Nutrient Feed Pump | | 1 | 1,500.00 | 3,800.00 | 5,300.00 | | | Micronutrient Tank Tank Nutrient pump | | | 10 | | | | | / Tank / No C | 3000 | 1 | 4,500.00 | 3,500.00 | 8,000.00 | | | Nutrient pump | | 1 | 1,500.00 | 3,800.00 | 5,300.00 | | | Caustic Tank | | | 6 | | | | | Caustic Dosing Pump | 500 gpd | 1 | 1,150.00 | 3,700.00 | 4,850.00 | | | Tank | 5500 gal | 1 | 9,500.00 | 17,500.00 | 27,000.00 | | | Iron Tank | 200 gal | 1 | 550.00 | 500.00 | 1,050.00 | | | / Metering pump | • | 1 | 850.00 | 1,550.00 | 2,400.00 | | | Phosphate Tank | 1000 gal | 1 | 2,500.00 | 2,500.00 | 5,000.00 | | | Metering pump | 50 gpd | 1 | 850.00 | 1,550.00 | 2,400.00 | | | <u></u> | υ, | - | | · | - | \$73,300.00 | | | | • | H31,400 | | | | Page 2 | Flare
Bumer
Auto pilot,N-gas,air | 150 CFM | 1 1 | 8,500.00
4,500.00 | 4,000.00
3,500.00 | 12,500.00
8,000.00 | \$20,500 00 | |--|----------------------|-----|----------------------|----------------------|-----------------------|--------------| | System Feed Pump
Cent | 766 gpm, 40' TDH s/s | 2 | 4,900.00 | 2,700.00 | 12,500.00 | | | System Recirc Pump
Cent | 1500 gpm 70' TDH s/s | 2 | 8,000.00 | 4,500.00 | 20,500.00 | \$20,500.00 | | Aerobic Secondary | | | | | | | | Feed Pump | 766 gpm 40' TDH s/s | 2 | 4,900.00 | 3,500.00 | 13,300.00 | | | Aerated Lagoon | 0.9 mgal | 1 | | 500,000.00 | 500,000.00 | | | Floating aerators | 4x25 hp, 2 x 50 hp | 6 | 25,000.00 | 22,000.00 | 172,000.00 | | | | | | | | | \$685,300.00 | | Clarifier | 180,000 gal | 1 | 155,000.00 | 115,000.00 | 270,000.00 | | | Sludge pumps | 2x25hp PD s/s | 2 | 5,500.00 | 2,900.00 | 13,900.00 | | | Effluent pumps/wet wells | 2x25hp cent | 2 | 3,500.00 | 10,500.00 | 17,500 00 | ********** | | | | | | | 160 000 00 | \$301,400.00 | | Belt Thickener | | 1 | 110,000.00 | 42,000.00 | 152,000 00 | | | Piping | Yard | 1 | 42,000.00 | 67,000.00 | 109,000.00 | | | Sludge holding Tanks/Load out | | 1 | 45,000.00 | 25,000.00 | 70,000.00 | #004 00D 00 | | | | | | | | \$331,000.00 | | Sand Filters | | | 0.00 | 0.00 | 0.00 | | | VortiSand Filters | 0 | 0 | 0.00 | 0.00 | 0.00 | | | Surge Tanks | 0 | U | 0.00 | 0.00 | 0.00 | \$0.00 | | Chlorinator | | | | | | ψα.υυ | | Hypo Storage/feed Tk | 0 | 0 | 0.00 | 0.00 | 0.00 | | | Metering system | U | 0 | 0.00 | 0.00 | 0.00 | | | Contact Tank | 0 | 0 | 0.00 | 0.00 | 0.00 | | | C.T. Aerator | 0 | 0 | 0.00 | 0.00 | 0.00 | | | O. I. Acialui | U | U | 0.00 | 0.00 | 0.00 | \$0.00 | | | | | | | | ₩0.00 | | Design Engineering Fee Design Drawings Shop Drawings Wiring Diagrams Power Requirements Operating Manuals Administratative | all | 1 | 250,000.00 | 250,000 00 | \$250,000.00 / | |--|---------------------------------------|---|------------|------------|---------------------------| | Site Installation Site Preparation Off-Loading Pads Power Hook-Up Process Hook-Up Weather Protection Power Outage Protection | | 1 | | 295,000 00 | V | | Buildings | Control Building | 1 | | 125,000.00 | | | Fencing
MCC | | | | 55,000.00 | | | Site Electrical | | | | | | | Subcontractors Permits and Fees | | | | 35,000.00 | \$475,000.00 + | | Taxes
Insurance | | | | | | | | | | | | \$35,000.00 * | | | | | , | | | | TOTAL | | | | | \$3,737,350.00 | | Plus 12 % Contingency | Less Ovho # Sub Z; DIP & INST % SUB | 1,737,350
160,000
177,350
371600 | | | \$4,185,832. <u>00</u> | | | PIPA INST % 1013 | 12.3 70 | | | | Page 4 Equipment Num :: T-606 Eqipment Name :: Anaerobic Digestor Associated PFD :: PFD-P100-A602 Equipment Type :: FLAT-BTM-STORAGE Equipment Category :: TANK Equipment Description::
810250 gal each, space velocity 12g COD/L/DAY Number Required :: 4 Number Spares :: 0 Scaling Stream :: ANEROVOL Base Cost :: 881081.00 Base Cost Cost Basis :: VENDOR Cost Year :: 1998 Base for Scaling :: 810250.000 Base Type :: SIZE Base Type Base Units :: GAL Install. Factor :: 1.0400 Install. Factor Basis:: VENDOR Scale Factor Exponent:: 0.5100 Scale Factor Basis :: GARRETT Material of Const :: EPOXY-LINED :: 01/13/99 Date Modified :: Total volume calculated by Aspen. Number of Notes > vessels determined using 950,000 gal as max per vessel. Actual volumn per vessel determined by total volume/integer num of vessels | Eq. No.
Eq. Name | T-606
Anerobic Digesto | or | | |---------------------------------|---------------------------|--------------|--| | Associated PFD | A602 | | | | Stream for Design | 613 | | | | Stream Description | Reactor Inlet | | | | Flow Rate | 188129 | | R9809G | | Liquid Density | 0.985 | g/cc | R9809G | | Frac Solids | 0 | | R9809G | | Flowrate | 840.7 | gpm | | | Flowrate | 50442.6 | gph | | | Flowrate | 190945.9 | L/hr | | | COD Concentration | 32122.9 | mg/L | | | COD Loading | 6133.7 | | R9809G (See Conversion below) | | COD Loading | 147209698 | | | | Space Velocity | | g/L/day | Merrick WWT Report 11/98 | | Volume | 12267474.8 | L | | | Volume | 3,241,000 | gal | | | Cost Estimation 1 | | | | | Volume | 950,000 | - | Merrick Appendix F "Case 2 - Main Reactor" | | | Purchase | Installation | Phoenix Bio-Systems, Inc | | Vessel Cost | \$750,000 | \$175,000 | | | Distribution Manifold | \$79,200 | \$32,500 | | | Overflow collection | \$62,000 | \$22,000 | | | Separator | \$112,000 | \$38,700 | | | Sample Cocks | \$1,800 | \$1,200 | | | Packing | \$76,440 | \$2,500 | | | Insulation | \$137,200 | | | | Total | \$1,218,640 | \$271,900 | | | I
Prorated Additional Piping | | | | | | | | Phoenix Bio-Systems, Inc. Merrick Appendix F | | Total Cost of Option | \$6,013,805 | | "Case 2", | | Overhead Portion | \$1,165,000 | | Design Engineering Fee + Site Preparation | | Project Cost Less Overhead | \$4,848,805 | | | | Overall Piping & Installation | \$518,100 | | Controls+Temp Control+Piping | | Overall Piping & Inst % | 10.69% | | | | Installation Cost Above | \$271,900 | | Per above, extra piping and inst. Prorated | | Additional Prorated Installati | . , | | | | Installation Cost | \$431,166 | | Per above, extra piping and inst. Prorated | | Installation Factor | 1.35 | | | | | | | Round up to the nearest integer based on | | Number of Vessels | 4 | | 950000 gal max | | | | | Calculate volume based on integer number of | | Volume of Each Vessel | 810,250 | | vessels and the volume requirement. | | Scaling Exponent | 0.51 | | Garrett | | Scaled Cost per Vessel | \$ 1,123,653 | | | | Total Cost | \$ 4,494,611 | | 4 Vessels | | Cost Estimation 2 | | | | |-----------------------------|------|-------------|--| | Vessel Cost | \$ | 493,391 | Chattanogga Quote | | Volume | | 962,651 gal | | | Other Equipment | \$ | 468,640 | Merrick Appendix F "Case 2 - Main Reactor" | | Total Cost | \$ | 962,031 | | | | | | Round up to the nearest integer based on | | Number of Vessels | | 4 | 950000 gal max | | | | | Calculate volume based on integer number of | | Volume of Each Vessel | | 810,250 | vessels and the volume requirement. | | Scaling Exponent | | 0.51 | Garrett | | Scaled Cost per Vessel | \$ | 881,081 | | | Total Cost | \$ | 3,524,323 | 4 Vessels | | Installation on Vessel | | 0 | Field Errection Costs Included | | | | | Installation Costs Listed in Merrick + 10.7% | | Installation of Other Equip | m∈\$ | 157,412 | proation of Piping and Inst. | | Installation Factor | | 1.04 | | Scaling Stream ANEROVOL Scaling Rate 810250 Scaling Units gal Total volume required per vessel, calculated by ASPEN Integer Number of Vessels calculated by ASPEN, based on max volume of 950,000 gal Integer Number Required INUMANER per vessel | | Kg/hr | COD Kg/hr | Per R9809G | |---------------------|---------|------------|------------| | Mass Flow KG/HR | | | | | Glucose | 0.000 | 0 | | | Xylose | 0.000 | 2.2205E-07 | | | Unknown | 0.000 | 0 | | | Colsids | 0.000 | 0 | | | Ethanol | 46.858 | 97.9330319 | | | Arabinose | 0.000 | 9.3396E-09 | | | Galactose | 0.000 | 0 | | | Mannose | 0.000 | 0 | | | Glucose Oligomers | 0.000 | 0 | | | Cellibiose | 0.000 | 0 | | | Xylose Oligomers | 0.000 | 1.3258E-08 | | | Mannose Oligomers | 0.000 | 0 | | | Galactose Oligomers | 0.000 | 0 | | | Arabinose Oligomers | 0.000 | 5.3941E-10 | | | Xylitol | 0.000 | 0 | | | Furfural | 777.247 | 1298.00182 | | | HMF | 261.927 | 398.128736 | | | Methane | 0.000 | 0 | | | Lactic Acid | 0.756 | 0.80855053 | | | Acetic Acid | 301.690 | | | | Glycerol | 0.001 | 0.00069248 | | | Succinic Acid | 0.001 | 0.00076434 | | | Denaturant | 0.000 | 0 | | Oil 0.000 9.8824E-05 Acetate Oligomers 0.000 0 NH4Acet 3513.609 4016.05509 6133.7374 Kg/hr of COD #### Kg COD/Kg | | g ====: | |---------------------|-----------------------------------| | Glucose | 1.07 Per Merrick WWT Report 11/98 | | Xylose | 1.07 | | Unknown | 1.07 | | Colsids | 0.71 | | Ethanol | 2.09 | | Arabinose | 1.07 | | Galactose | 1.07 | | Mannose | 1.07 | | Glucose Oligomers | 1.07 | | Cellibiose | 1.07 | | Xylose Oligomers | 1.07 | | Mannose Oligomers | 1.07 | | Gaactose Oligomers | 1.07 | | Arabinose Oligomers | 1.07 | | Xylitol | 1.22 | | Furfural | 1.67 | | HMF | 1.52 | | Methane | 4 | | Lactic Acid | 1.07 | | Acetic Acid | 1.07 | | Glycerol | 1.22 | | Succinic Acid | 0.95 | | Denaturant | 3.52 | | Oil | 2.89 | | Acetate Oligomers | 1.07 | | NH4Acet | 1.143 | | | | #### Wooley, Robert From: Dick.Voiles@merrick.com Sent: Tuesday, November 17, 1998 4:45 PM To: robert_wooley@nrel.gov; Fran.Ferraro@merrick.com; Jim.Sharpe@merrick.com; James.Kassian@merrick.com; Dick.Voiles@merrick.com Subject: Anaerobic digester reactor materials Joe Ruocco says the reactors for all cases will be AO Smith, bolt-together, epoxy lined, carbon steel. These tanks are "cheap, easy and quick" and they are technically good for the service. Piping can be schedule 80 PVC. The separator which is an internal is FRP. Agitator shaft/blades are stainless. CLIENT: PHONE/FAX: PROJECT NUMBER: DATE: TYPE: LOAD RATE: COD: FLOW: 5/18/98 Anaerobic/Aerobic 12 g/l/d & 0.55 g/l/d 6510 mg/l & 520 mg/l 1105 gpm NREL | ITEM | Description | Qty | Unit Cost | Installation | Q x UC + I | Totals | |---|-------------------------|-------|------------|--------------|--|----------------| | Treatability
Laboratory Analysis
Preliminary Design | | | | | | £0.00 | | | | | | • | | \$0.00 | | Equalization | | | | | | | | Dimensions | 500.000 | 1 | 450,000.00 | 100,000.00 | 550,000.00 | | | Capacity (gal) | 500,000 | ı | 450,000.00 | 100,000.00 | 330,000.00 | \$550,000.00 | | Main Depater | | | | | | , | | Main Reactor Dimensions | 26' d x 60'hAOS aqua St | 4 | | | | | | Capacity (gal) | 950.000 | 1 | 750,000.00 | 175,000.00 | 925,000.00 | | | Distribution Manifold | ICM s/s | 16 | 4,950.00 | 32,500.00 | 111,700.00 | | | Overflow collection system | PVC | 4 | 15,500.00 | 22,000.00 | 84,000.00 | | | Separator 1606 | 10 x 12 FRP Custom | 4 | 28,000.00 | 38,700.00 | 150,700.00 | | | Sample Cocks | 1" PVC | 36 | 50.00 | 1,200.00 | 3,000.00 | | | Packing | TriPack PP | 6370 | 12.00 | 2,500.00 | 78,940.00 | | | Insulation | | 19600 | 7.00 | 3 000 | 200.00 /137 | | | | | | 1,218,64 | 371, 90 6 by | 78,940.00
78,940.00
7,65
7,65 | \$1,490,540.00 | | Decarbonator | | | | 159,200 43 | , 165 | 1649305 135,25 | | Capacity | 5,000 gal | 1 | 22,500.00 | 27,500.00 | 50,000.00 | | | Dimensions | 8'd x 18 | | | | 0.00 | | | Distributor | s/s | 1 | 7,590.00 | 9,800 00 | 17,390.00 | | | Packing | TriPack 3.5 PP | 700 | 12.00 | 1,500.00 | 9,900.00 | | | Demister | | 1 | 2,500.00 | 1,000.00 | 3,500 00
7,500.00 | | | Gratings | FRP | 1 | 4,500.00 | 3,000.00 | 3,450.00 | | | Fan | 4 hp | 1 | 1,250.00 | 2,200.00 | 3,430.00 | | | Drain | | | 10 | 95,000 | | \$91,740.00 | | | | | 46,740 | 45,7 | | , | Page 1 .60⁶ | Controls | | | | | | | |---------------------|----------|----------|--------------------|-----------|------------|--------------------------| | Field Instruments | | 1 | 85,000 00 | 8,500.00 | 93,500.00 | | | Pressure Ind | | 18 | 250.00 | 750.00 | 5,250.00 | | | Temp Indicators | | 18 | 250.00 | 750 00 | 5,250.00 | | | pH Controller | | 6 | 2,500.00 | 2,000.00 | 17,000.00 | | | Biogas Meter | | 1 | 4,300 00 | 1,250.00 | 5,550.00 | | | Panel | | 1 | 3,800.00 | 2,250.00 | 6,050.00 | | | PLC | | 1 | 9,500.00 | 5,500.00 | 15,000.00 | | | Control computer | | 1 | 10,500.00 | 7,500.00 | 18,000.00 | | | Software | | 1 | 4,000.00 | 12,000.00 | 16,000.00 | | | : | | | | , | | \$181,600.00* | | Temp Control | | • | 0.00 | 0.00 | 0 00 | | | Hot water heater | | 0 | 0.00 | | 37,500.00 | | | Heat Exch | | 2 | 12,500.00 | 12,500.00 | 37,500.00 | \$37,500.00 * | | | | | | | | φ37,300.00 | | BioGas Scrubber | 000 -4 | 1 | 10.800.00 | 7,800.00 | 18,600 00 | | | Capacity | 800 cf | 1 | 2,200.00 | 4,550.00 | 6,750.00 | | | Grating | FRP | 750 | 7.50 | 1,550.00 | 7,175.00 | | | Media | 650 CF | 750 | 7.50 | 1,330.00 | 7,175.00 | \$32,525.00 | | Piping | | | | | | | | PVC | | 1 | 125,000.00 | 97,000.00 | 222,000.00 | | | Heat trace/Insulate | | 1 | 32,000.00 | 45,000.00 | 77,000.00 | ***** | | • | | | | | | \$299,000.00 × | | Macronutrient Tank | 5000 | 1 | 8,500.00 | 3,500.00 | 12,000.00 | | | Tank | 5000 | 1 | 1,500.00 | 3,800.00 | 5,300.00 | | | Nutrient Feed Pump | | • | 1,300.00 | 3,000.00 | 0,000.00 | | | Micronutrient Tank | 2000 | 1 | 4,500.00 | 3,500.00 | 8,000.00 | | | Tank | 3000 | . 1 | 1,500.00 | 3,800.00 | 5,300.00 | | | Nutrient pump | | • | 1,500.00 | 3,000.00 | 3,300.00 | | | Caustic Tank | 500 4 | 4 | 1,150.00 | 3,700.00 | 4,850.00 | | | Caustic Dosing
Pump | 500 gpd | 1 | 9,500.00 | 17,500.00 | 27,000.00 | | | Tank | 5500 gal | <u> </u> | 550.00 | 500 00 | 1,050.00 | | | Iron Tank | 200 gal | | 850.00 | 1,550.00 | 2,400.00 | | | Metering pump | 1000 1 |] | 2,500.00 | 2,500.00 | 5,000.00 | | | Phosphate Tank | 1000 gal | 1 | 2,500.00
850.00 | 1,550.00 | 2,400.00 | | | Metering pump | 50 gpd | 1 | 00.00 | 1,000.00 | 2,400.00 | \$73,300.00 | | | | | | | | Ψ10,000.00 | Page 2 | | Flare
Burner
Auto pilot,N-gas,air | 600 CFM | 1
1 | 10,500.00
6,500.00 | 4,000.00
3,500.00 | 14,500 00
10,000 00 | \$24,500.00 | |-------|---|-----------------------|--------|-----------------------|------------------------|-------------------------|----------------| | | System Feed Pump
Cent | 1200 gpm, 40' TDH s/s | 2 | 6,500.00 | 4,600.00 | 17,600.00 | | | | System Recirc Pump | Tab gpm, to tarrer | | • | | | | | | Cent | 3000 gpm 70' TDH s/s | 2 | 9,500.00 | 7,500.00 | 26,500.00 | \$24,500.00 | | | | | | | | | | | | Aerobic Secondary | | | | 4 200 00 | 47 200 00 | | | | Feed Pump
Aerated Lagoon / 608 | 1100 gpm 40' TDH s/s | 2 | 6,500.00 | 4,200.00
750,000.00 | 17,200.00
850,000.00 | | | T-608 | Aeraled Lagoon / 60 | 2.5 MM gal | 1 | 100,000.00 | 30,000.00 | 310,000.00 | | | | Floating aerators | 8 x 50 hp | 8 | 35,000.00 | 30,000.00 | 310,000.00 | \$1,177,200 00 | | | 01 (6) | 275,000 gal | 1 | 225,000.00 | 125,000.00 | 350,000.00 | **(****)= | | | Clarifier | 2x25hp PD s/s | 2 | 5.500.00 | 2,900.00 | 13.900.00 | | | | Sludge pumps | 2x25hp cent | 2 | 3,500.00 | 10.500.00 | 17,500 00 | | | | Effluent pumps/wet wells | 2x25np cent | _ | 0,000.00 | 1 | • | \$381,400.00 | | | Belt Thickener | | 1 | 210,000.00 | 65,000.00 | 275,000 00 | | | | Piping | Yard | 1 | 62,000.00 | 78,000.00 | 140,000.00 | | | | Sludge holding Tanks/Load out | , and | 1 | 45,000.00 | 25,000.00 | 70,000.00 | | | | olding ranks/Edd out | | | | | | \$485,000.00 | | | Sand Filters | | | | | | | | | VortiSand Filters | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | Surge Tanks | 0 | 0 | 0.00 | 0.00 | 0.00 | \$0.00 | | | Chlorinator | | | | | | | | | Hypo Storage/feed Tk | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | Metering system | | 0 | 0.00 | 0.00 | 0.00 | | | | Contact Tank | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | C.T. Aerator | 0 | 0 | 0.00 | 0.00 | 0.00 | \$0.00 | | | | | | | | | φυ.υυ | | Design Engineering Fee Design Drawings Shop Drawings Wiring Diagrams Power Requirements Operating Manuals Administratative | all | 1 | 475,000.00 | 475,000 00 | \$475,000.00 ⁺ | |--|------------------|---------------------------------------|-----------------------------------|------------|---------------------------| | Site Installation Site Preparation Off-Loading Pads Power Hook-Up Process Hook-Up Weather Protection Power Outage Protection | | 1 | | 475,000 00 | • 110,000 | | Buildings | Control Building | 1 | | 125,000.00 | | | Fencing
MCC | | | | 55,000.00 | | | Site Electrical Subcontractors | | | | | \$655,000.00 + | | Permits and Fees Taxes | | | | 35,000.00 | \$ 055,000.00 | | Insurance | | | | | \$35,000.00 <i>‡</i> * | | TOTAL | | | | | \$6, <u>013,805.00</u> | | Plus 12 % Contingency | | TOTAL LOSS CUMO PIPA INST 9 OF TOTAL | 6,013,805
4,848,805
518,100 | | \$ <u>6,735,461.60</u> | Page 4 # *CHATTANOOG)* BOILER AND TANK CL March 25, 1998 Delta-T 460 McLaws Circle, Suite 150 Williamsburg, VA 23185 Attention: Mr. Hank Majdeski Reference: DF-068 CB&T Est. 98-069 Dear Sir: I am pleased to quote a budget price to furnish the necessary material and labor to design, detail, fabricate, erect, and test thirty-seven (37) field tanks as per the attached sketches 7-301 (Valve/10) and the provided specifications, as follows: Budget pricing is quoted as: 1) | | <u>Otv</u> | <u>Minnesota</u> | North Carolina | |---------------------|------------|------------------|----------------| | F-300A/W | 23 | \$11,348,000 | \$10,796,000 | | F-306A/B | 2 | \$ _621,000) | \$ 598,000 | | F-400A/L | 10 | \$ 1,733,000 | \$ 1,639,000 | | F-404A/B (2.5 psig) | 2 | \$ 201,000 | \$ 190,000 | | F-404A/B (15 psig) | 2 | \$ 317,000 | \$ 298,000 | Estimated net empty weight and field labor MH per tank are: 2) | | <u>Qty</u> | Weight (tons) | <u>Field MH</u> | |---------------------|------------|---------------|-----------------| | F-300 A/W | 23 | 2913 | 40,000 | | F-306A/B | 2 | 147 | 2,700 | | F-400A/L | 10 | 334 | 8,300 | | F-404A/B (2.5 psig) | 2 | 30 | 1,100 | | F-404 A/B (15 psig) | 2 | 61 | 1,600 | - 3) Estimated pricing is inclusive of all sales and use taxes, please advise if project is non-taxable. - Tanks will be designed per API-650 with the exception of F-404A/B (15 psig) 4) which will be designed in accordance with ASME Sect. VIII. RETUR YOUR C PLEASE SIGNED FORM 40 PHONE CA P.O. BOX 110 / CHATTANOOGA, TN 37401 \ FAX (423) 755-670 Thank you for the opportunity to provide this estimate. Please contact me if you require any additional information or a firm bid and subsequent construction schedule is needed. Sincerely, Jason Riddell Project Manager #### CDI IVIANUFACIUNING CO., INC. P.O. BOX 11566 CHATTANOOGA, TN 37401 | CUSTOMER_Delta - T | JOB NO. Est # 98 - 069 | |--------------------|----------------------------------| | PROJECT | PAGE 1 OF 5 | | | Bottom: Lap Weld - Top Side Only | | ≈ ₹'-6" | t= 5/16 Top Compression Ring | | 5 | t= 5/16 | | | ±= 5/1 | | 56' Dia. | ±= 3/ | | ss' | £= 3/ | | to' typ. | == ½ | | | ← t= 1/2 | | | t = 3/16" | | REVISION BY/DATE | | | CHKD/DATE | 2 | # Summarized Field Fabricted Tank Specification #### Preliminary | Item | Quantity | Description | Diameter, Ft | Height, FT | Working vol,
Gal Ea | Materials | Fluid Type | Fluid
Specific
Gravity | Design
Pressure
PSIG | De:
Temi | |------|----------|-------------|--------------|------------|------------------------|-----------|------------------------------------|------------------------------|----------------------------|-----------------| | 1 | 23 | F-300A/W | 56 | 55 | 962,651 | 304L | Slurry, 8 wgt %
SS, 4 wgt % DS | 1.06 | 2.5 | 4: | | 2 | 2 | F-306A/B | 49 | 48 | 643,226 | 304L | Slurry, 8 wgt %
SS, 12 wgt % DS | 1.06 | 2.5 | -45 | | 3 | 10 | F-400A/L | 36 | 37 | 267,631 | 304L | Slurry, 5 wgt %
SS, 1 wgt % DS | 1.06 | 2.5 | -45 | | 4 | 2 | F-404A/B | 24 | 24 | 77,155 | 304L | Slurry, 2 wgt %
SS, 1 wgt % DS | 1.01 | 15.0 | -4 5 | | 5 | 2 | F-404A/B | 24 | 24 | 77,155 | 304L | Slurry, 2 wgt %
SS, 1 wgt % DS | 1.01 | 2.5 | -45 | #### Notes - 1) Tanks to be designed to API-650 or supplier recommended equal suitable for ethanol plant purposes - 2) Budget pricing needed for union & non-union basis - 3) Require estimated field direct labor MH for installation of each item for each unit - 4) Assume union location in Minnesota....Non-union location in North Carolina - 5) Provided estimated net empty weight for each item - 6) Pricing and manhour estimates should be current day basis | | | 001 | | | Nozzie Sc | hedule (Eac | h Tank) | | | - | | |-------------------|-----------|----------------------------|-------------------------|--------------------------|-----------|------------------|---------------|--------|----------|-----------------------|---------------| |
24"
Manway | 20° Hatch | 3" Level
Connectio
n | 12"
Process
Inlet | 12'
Process
Outlet | 20° Vent | 12"
Agitiator | 6"
Sparger | 8" CIP | 6" Steam | 3/4"
Thermow
el | 1" L∈
Swit | | × 1 | 1 | 2 | 1 | 1 | 1 | 3 | 6 | 2 | 1 | 2 | 1 | | 1 | 1 | 2 | 1 | 1 | 1 | 3 | 6 | 2 | 1 | 2 | 1 | | 1 | 1 | 2 | 1 | 1 | 1 | 2 | 6 | 2 | 1 | 2 | 1 | | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 6 | 2 | 1 | 2 | 1 | | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 6 | 2 | 1 | 2 | 1 | Equipment Num :: T-608 Eqipment Name :: Aerobic Digestor Associated PFD :: PFD-P100-A603 Equipment Type :: LINED-PIT Equipment Category :: REACTOR Equipment Description:: 19500000 gal, 16.3 day residence time Equipment Description:: 19500000 gal, Number Required :: 1 Number Spares :: 0 Scaling Stream :: AEROBVOL Base Cost :: 635173.00 Cost Basis :: MERRICK98 Cost Year :: 1998 Base for Scaling :: 19506756.000 Base Type :: SIZE Base Units :: GAL Install Factor :: 1,0000 Base Units :: GAL Install. Factor :: 1.0000 Install. Factor Basis:: MERRICK98 Scale Factor Exponent:: 1.0000 Material of Const :: POLYMER LINED Date Modified :: 01/13/99 Notes :: Using Goble Sampson 16.3 day residence time | Eq. No.
Eq. Name
Associated PFD | T-608
Aerobic Digestor
A603 | | | |--|--|---------------------------------
--| | Stream for Design Stream Description Flow Rate Liquid Density Frac Solids Flowrate Flowrate Flowrate COD Concentration | 618
Reactor Inlet
185782
0.984
0
831.1
1,196,734
188755.4 | Kg/hr
g/cc
gpm
gal/day | R9809G
R9809G
R9809G
1196733.523 | | Sizing Option 1 | 100.1 | 1.6 /1 | Phoenix Bio-Systems, Inc, Merrick Report | | COD Loading COD Loading | 438.4
10,522,048 | Kg/hr | R9809G (See Conversion below) | | Space Velocity | | g/uay
g/L/day | Merrick WWT Report 11/98 | | Volume | 19,130,996 | • | The state of s | | Volume | 5,054,000 | gal | | | Sizing Option 2 | | | Goble Sampson, Merrick Report | | Residence Time | 16.3 | days | Sobie Gampoon, Memore Report | | Volume | 19,506,756 | • | | | Onet Fatimetica | | | | | Cost Estimation Vessel Cost | \$504,700 | | Merrick Base | | Volume | 15,499,818 | | Werner Base | | Installation Cost | \$0 | - | Field Errected | | Installation Factor | 1.00 | | | | Scaling Exponent | 1.00 | | Garrett | | Scaled Cost Option 1
Scaled Cost Option 2 | \$ 164,567
\$ 635,173 | | Size probably not reasonable | | Scaling Stream
Scaling Rate
Scaling Units | AEROBVOL
17,951,003
gal | | Total volume required per vessel, calculated by ASPEN | | | Kg/hr | COD Kg/hr | Per R9809G | | Mass Flow KG/HR | · ·ʊ/· · · | 2 - 2 - 1.g/111 | | | Glucose | 0.00 | 0 | | | Xylose | 0.00 | 1.5543E-08 | | | Unknown | 0.00 | 0 | | | Colsids | 0.00 | 0 70040046 | | | Ethanol
Arabinose | 3.25
0.00 | 6.78210016 | | | Galactose | 0.00 | 0 | | | Mannose | 0.00 | 0 | | | Glucose Oligomers | 0.00 | 0 | | | Cellibiose | 0.00 | 0 | |---------------------|---------|---------------| | Xylose Oligomers | 0.00 | 0 | | Mannose Oligomers | 0.00 | 0 | | Galactose Oligomers | 0.00 | 0 | | Arabinose Oligomers | 0.00 | 0 | | Xylitol | 0.00 | 0 | | Furfural | 54.04 | 90.2384834 | | HMF | 18.21 | 27.6783336 | | Methane | 2.49 | 9.95074 | | Lactic Acid | 0.05 | 0.05659851 | | Acetic Acid | 21.11 | 22.5878391 | | Glycerol | 0.00 | 0.00069248 | | Succinic Acid | 0.00 | 5.3504E-05 | | Denaturant | 0.00 | 0 | | Oil | 0.00 | 6.9176E-06 | | Acetate Oligomers | 0.00 | 0 | | NH4Acet | 245.95 | 281.123822 | | | 345 003 | 138 118660 Kg | 345.093 438.418669 Kg/hr of COD # Kg COD/Kg | Glucose | 1.07 Per Merrick WWT Report 11/98 | |---------------------|-----------------------------------| | Xylose | 1.07 | | Unknown | 1.07 | | Colsids | 0.71 | | Ethanol | 2.09 | | Arabinose | 1.07 | | Galactose | 1.07 | | Mannose | 1.07 | | Glucose Oligomers | 1.07 | | Cellibiose | 1.07 | | Xylose Oligomers | 1.07 | | Mannose Oligomers | 1.07 | | Gaactose Oligomers | 1.07 | | Arabinose Oligomers | 1.07 | | Xylitol | 1.22 | | Furfural | 1.67 | | HMF | 1.52 | | Methane | 4 | | Lactic Acid | 1.07 | | Acetic Acid | 1.07 | | Glycerol | 1.22 | | Succinic Acid | 0.95 | | Denaturant | 3.52 | | Oil | 2.89 | | Acetate Oligomers | 1.07 | | NH4Acet | 1.143 | | | | 1 1M1 130, 0140611400 #### **AERATOR SIZING CALCULATIONS FOR:** National Renewable Energy Lab Date: 11/20/98 Goble Jampen Aeratur Lagon Size Design Criteria To convert from mg/l to lbs/day use the following equation: ung/l x 8.34 lb / 1,000,000 x Daily flow (MGD) Flow: 1.17 Million Gallons per Day BOD demand: 1660 mg/l converts to: 16198 lbs/day Total Sus Solids: 200 mg/l converts to: 1952 Ibs/day TKN: 0 mg/l converts to: 0 lbs/day The pond volume is found using the following equation: V = 13/3 (As + Ab + squareroot(As * Ab)) Where: As = surface area D = water depth Ab = bottom area V=cell volume in cu.ft. Detention time is found by dividing volume by daily flow. | | <u>Cell 1</u> | | Cell 2 | | <u>Cell 3</u> | | |-----------|---------------|------|---------|--------|---------------|--------| | Width: | 300.00 | ft. | 150.00 | ſŧ. | | ft. | | Length: | 600,00 | ft. | 300.00 | ft. | | ft. | | Depth: | 15.00 | ft. | 12.00 | ft. | | ſt. | | Volume: | 2129726 | | 418856 | cu.ft. | 0 | cu.ft. | | Capacity: | 15930352 | Gal | 3133043 | Gal | | Gal | | Det.lime: | 13.62 | Days | 2.68 | Days) | | Days | ### Oxygen required for BOD removal 17 or this application we are using: 2.00 lbs of O2 for each pound of BOD per day (under working conditions). A residual oxygen level of 2.00 mg/l should be maintained in the pond at all times. ROD Oxygen requirement calculation. 16198 lbs of BOD/day x 2.00 lb of O2/16 BOD = 32396 lb 02/day TKN Oxygen requirement calculation: 0 lbs of TKN/day x 4.60 lb of O2/lb TKN = 0 lb 02/day Total Oxygen required per day is the total of the BOD and TKN demands. 32396 lbs/day + Page 1 of 2 0 lbs/day = 32396 lbs O2 (under field conditions ## **Engineering Calculation Sheet** Date Contract of Calculation No. | Subject 1/RE1 | Revision | By | Date | China | | |---------------|----------|----|----------|-------|------| | - Carlotte | UCAISIOI | | Uaue | Chk'd | Date | | 477 | 1 | | <u> </u> | | | | | | | | | | | | | | | | | AEROISIC LAGOON COST 51ZE 3 2@ 500' x 350' x 10' = 1250000 /t = +6300 yd3/ EXCAUATION @ 500 per 10 = #463,000 191,867 NINER! $32 = 500 \times 350 = 350,000$ $9 = \frac{350,000}{9} \times 150 = 41,700$ total = 465,000 $\frac{41,700}{2504,700}$ \$505 Per Phone Conversation w/ Steve 8/28/98: Increasing BOD to ~ 150,000 79/2 will increase price to Equipment Num :: T-610 Eqipment Name :: Clarifier Associated PFD :: PFD-P100-A603 Equipment Type :: CLARIFIER Equipment Category :: SEPARATOR Equipment Description:: 195289 gal, Residence time 3.9 hr. Equipment Description:: 195289 gal. Number Required :: 1 Number Spares :: 0 Scaling Stream :: 618 Base Cost :: 174385.00 Cost Basis :: VENDOR Cost Year :: 1998 Base for Scaling :: 185782.000 Base Type :: FLOW Base Units :: KG/HR Install Factor :: 1 9600 Base Units :: KG/HR Install. Factor :: 1.9600 Install. Factor Basis:: VENDOR Scale Factor Exponent:: 0.5100 Scale Factor Basis :: GARRETT Material of Const :: CONCRETE Utility Calc. :: ASPEN FORT BLCK Utility Stream :: WT610 Utility Type :: POWER Date Modified :: 01/13/99 Notes :: Expected Power F Notes :: Expected Power Req: 4 kW. | Eq. No.
Eq. Name
Associated PFD | T-610
Clarifier
A603 | | |---|--|--| | Stream for Design Stream Description Flow Rate Average Density Flowrate Flowrate Residence Time | 618 Primary Inlet 185782 Kg/hr 0.984 g/CC 831.1 gpm 49863.9 gph 3.9 hr | R9809G
R9809G
Back calculated from Information below | | Calculated Volume Power Requirement | 195,289 gal
5 hp
3.7 kW | Estimated | | Volume
Flowrate
Vendor Equipment Cost
Vendor Installation Cost | 180,000 gal
766 gpm
\$ 155,000
\$ 115,000 | Phoenix Bio-Systems, Inc
Merrick Appendix F "Case 1 - Equalization"
Per above
Per above | | Prorated Additional Piping | | | | Total Cost of Option
Overhead Portion
Project Cost Less Overhead | \$3,737,350
\$760,000
d \$2,977,350 | Phoenix Bio-Systems, Inc. Merrick Appendix F "Case 1", Design Engineering Fee + Site Preparation | | Overall Piping & Installation | | Controls+Temp Control+Piping | | Overall Piping & Inst % Installation Cost Above Additional Prorated Installat | 12.48%
\$115,000
tiı \$33,698 | From above | | Total Installation Cost Installation Factor | \$148,698
1.96 | Per above, extra piping and inst. Prorated | | Scaling Exp
Cost | 0.51
\$ 174,385 | Scaled to 831 gpm from 766 gpm | | Scaling Stream Scaling Rate Scaling Units | 618
185782
Kg/hr | | | | CLIENT: PHONE/FAX: PROJECT NUMBER: DATE: TYPE: LOAD RATE: COD: FLOW: | Anaerobic/Aerobic
12 g/l/d & 0.55 g/l/d
4,173 mg/l and 334 mg/l
766 gpm | 5/18/98 | | | | | | |-----|--
--|---------|-----|------------|--------------|------------|---------------| | | ITEM | Description | | Qty | Unit Cost | Installation | Q x UC + I | Totals | | | Treatability Laboratory Analysis | · | | • | | | | | | | Preliminary Design | | | | | | | \$0.00 | | | Equalization | | | | | | | | | | Equalization Dimensions Canacity (nat) | 36'd x 44'h AOS SI SI | | | | | | | | 202 | Capacity (gal) | 330000 gal | | 1 | 325,000.00 | 86,000.00 | 411,000.00 | | | | | | | | | 51, 296 PI | * finst | \$414,000:00~ | | | Main Reactor | | | | | \$137,296 | | 462296 | | | Dimensions | 24'd x 60'h AOS | | 2 | | , . | | | | | Capacity (gal) | 385,000 gal ∕ | | 1 | 350,000.00 | 95,000.00 | 445,000.00 | | | | Distribution Manifold | ICM s/s | | 8 | 4,950.00 | 10,500.00 | 50,100.00 | | | | Overflow collection system | PVC | | 2 | 3,500.00 | 7,500.00 | 14,500.00 | | | | Separator | 10 x 12 Custom | | 2 | 24,500.00 | 17,500.00 | 66,500.00 | | | | Sample Cocks | 1" PVC | | 24 | 50.00 | 1,200.00 | 2,400.00 | | | | Packing | TriPack PP | 2 | 600 | 12.00 | 2,500.00 | 33,700.00 | | | | Insulation | 9000 ft2 | 9 | 050 | 7.00 | | 63,350.00 | | | | | | | | | | | \$675,550.00 | | | Decarbonator | | | | | | | | | | Capacity | 3,000 gal | | 1 | 14,500.00 | 17,500.00 | 32,000.00 | | | | Dimensions | 6'd x 18'h | | | | | 0.00 | | | | Distributor | s/s | | 1 | 4,850.00 | 8,700.00 | 13,550.00 | | | | Packing | TriPack 3.5 PP | 4 | 100 | 12.00 | 1,500.00 | 6,300.00 | | | | Demister | | | 1 | 1,500.00 | 1,000.00 | 2,500 00 | | | | Gratings | FRP | | 1 | 3,500.00 | 3,000.00 | 6,500 00 | | | | Fan | 3 hp | | 1 | 1,250.00 | 2,200.00 | 3,450.00 | | | | Drain | | | | | | | | Page 1 \$64,300.00 Fan Drain | Controls | | | | | | | |----------------------------------|----------|-----|-----------|-----------|------------|---------------------------| | Field Instruments | | 1 | 85,000.00 | 8,500 00 | 93,500.00 | | | Pressure Ind | | 12 | 250 00 | 750.00 | 3,750.00 | | | Temp Indicators | | 12 | 250.00 | 750 00 | 3,750 00 | | | pH Controller | | 4 | 2,500.00 | 2,000 00 | 12,000.00 | | | Biogas Meter | | 1 | 4,300.00 | 1,250 00 | 5,550.00 | | | Panel | | 1 | 3,800.00 | 2,250.00 | 6,050 00 | | | PLC | | 1 | 9,500.00 | 5,500.00 | 15,000.00 | | | Control computer | | 1 | 10,500.00 | 7,500.00 | 18,000.00 | | | Soflware | | 1 | 4,000.00 | 12,000.00 | 16,000.00 | | | | | | | | | \$173,600.00 * | | Temp Control
Hot water heater | | ٥ | 0.00 | 0.00 | 0.00 | | | Heat Exch | | 2 | 6,500.00 | 14,500.00 | 27,500.00 | | | Heat Excil | | 2 | 0,500.00 | 77,000.00 | 21,000.00 | \$27,500.00 * | | BioGas Scrubber | | | | | | | | Capacity | 300 cf | 1 | 6,500.00 | 7,600.00 | 14,100.00 | | | Grating | FRP | 1 | 1,800.00 | 3,350.00 | 5,150.00 | | | Media | 280 | 280 | 7.50 | 1,550 00 | 3,650.00 | | | | | | | | | \$22,900.00 | | Piping | | | | | | | | PVC | | 1 | 75,000.00 | 55,000.00 | 130,000.00 | | | Heat trace/Insulate | | 1 | 12,500.00 | 28,000.00 | 40,500.00 | | | | | | | | | \$170,500.00 * | | Macronutrient Tank | | | | 0.500.00 | 40.000.00 | | | Tank | 5000 | 1 | 8,500.00 | 3,500.00 | 12,000.00 | | | \Nutrient Feed Pump | | 1 | 1,500.00 | 3,800.00 | 5,300.00 | | | /Micronutrient Tank / | | | 10 | | 2 200 00 | | | Co4 Tank | 3000 | 1 | 4,500.00 | 3,500 00 | 8,000.00 | | | hannen bamb / V V | | 1 | 1,500.00 | 3,800.00 | 5,300.00 | | | | | | د) | | | | | Caustic Dosing Pump \ | 500 gpd | 1 | 1,150,00 | 3,700.00 | 4,850.00 | | | /Tank | 5500 gal | 1 | 9,500.00 | 17,500.00 | 27,000.00 | | | / Iron Tank | 200 gat | 1 | 550.00 | 500.00 | 1,050.00 | | | / Metering pump | | 1 | 850.00 | 1,550.00 | 2,400.00 | | | Phosphate Tank | 1000 gal | 1 | 2,500.00 | 2,500.00 | 5,000.00 | | | Metering pump | 50 gpd | 1 | 850.00 | 1,550.00 | 2,400.00 | £72.200.00 / | | | | | H 31,400 | | | \$73,300.00 | | | | | 4 21,409 | | | | Page 2 1 | | Flare | | | | | | | |-----|-------------------------------|----------------------|---|------------|---------------|---------------------------|------------------------| | | Burner | 150 CFM | 1 | 8,500.00 | 4,000.00 | 12,500 00 | | | | Auto pilot,N-gas,air | | 1 | 4,500.00 | 3,500.00 | 8,000.00 | **** **** *** | | | 0 . 5 . 10 | | | | | | \$20,500 00 | | | System Feed Pump | 700 40LTD11-1- | 2 | 4.000.00 | 2,700,00 | 12,500.00 | | | | Cent | 766 gpm, 40' TDH s/s | 2 | 4,900.00 | 2,700.00 | 12,500.00 | | | | System Recirc Pump | 1500 701 701 . /2 | 2 | 8,000.00 | 4,500.00 | 20,500.00 | | | | Cent | 1500 gpm 70' TDH s/s | 2 | 6,000.00 | 4,500.00 | 20,500.00 | \$20,500.00 | | | | | | | | | Ψ20,333 33 | | | Aerobic Secondary | | | | | | | | | Feed Pump | 766 gpm 40' TDH s/s | 2 | 4,900.00 | 3,500.00 | 13,300.00 | | | | Aerated Lagoon | 0.9 mgal | 1 | | 500,000.00 | 500,000.00 | | | | Floating aerators | 4x25 hp, 2 x 50 hp | 6 | 25,000.00 | 22,000.00 | 172,000 00 | | | | Clarifier (, \(\ell \) | | | | +33, | 750 | \$685,300.00 | | 610 | Clarifier (, \& ` | 180,000 gal | 1 | 155,000 00 | 115,000 00,48 | 75 2 70,000:00 | ^{\$} 303, 750 | | , | Sludge pumps \ | 2x25hp PD s/s | 2 | 5,500.00 | 2,900.00 | 13,900.00 | · / | | | Effluent pumps/wet wells | 2x25hp cent | 2 | 3,500.00 | 10,500.00 | 17,500 00 | | | | | | | | | | \$301,400.00 | | | Belt Thickener | | 1 | 110,000 00 | 42,000.00 | 152,000 00 | | | | Piping | Yard | 1 | 42,000.00 | 67,000.00 | 109,000.00 | | | | Sludge holding Tanks/Load out | | 1 | 45,000.00 | 25,000.00 | 70,000.00 | | | | | | | | | | \$331,000.00 | | | Sand Filters | | | | | | | | | VortiSand Filters | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | Surge Tanks | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | | | | | | | \$0.00 | | | Chlorinator | | | | | | | | | Hypo Storage/feed Tk | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | Metering system | | 0 | 0.00 | 0.00 | 0 00 | | | | Contact Tank | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | C.T. Aerator | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | | | | | | | \$0.00 | | Design Engineering Fee Design Drawings Shop Drawings Wiring Diagrams Power Requirements Operating Manuals Administratative | all | 1 | 250,000.00 | 250,000.00 | \$250,000.00 + | |--|---|---|------------|------------|---------------------------| | Site Installation Site Preparation Off-Loading Pads Power Hook-Up Process Hook-Up Wealher Protection Power Outage Protection | | 1 | | 295,000.00 | \$230,000.00 | | Buildings | Control Building | 1 | | 125,000.00 | | | Fencing | | | | 55,000.00 | | | MCC
Site Electrical | | | | 55,000.00 | | | Subcontractors | | | | | * +35 000 50 + | | Permits and Fees Taxes | | | | 35,000.00 | \$475,000.00 <i>†</i> | | Insurance | | | • | | \$35,000.00 * | | TOTAL | | | | | \$3,737,350.00 | | Plus 12 % Contingency | Total Less Duho # Sua DIP d INST * PIP d INST 2 SUB | 3,737,350
760,000
2977,350
371600
12.5% | | | \$4,18 <u>5,832.00</u> | Page 4 _ Equipment Num :: T-630 Eqipment Name :: Recycled Water Tank Associated PFD :: PFD-P100-A601 Equipment Type :: FLAT-BTM-STORAGE Equipment Category :: TANK Equipment Description:: 13218 gal, Residence time 20 min, 2.5 psig Equipment Description:: 13218 gal, Number Required :: 1 Number Spares :: 0 Scaling Stream :: 602 Base Cost :: 14515.00 Cost Basis :: VENDOR Cost Year :: 1998 Base for Scaling :: 179446.000 Base Type :: FLOW Base Units :: KG/HR Install Factor :: 1 4000 Base Units :: KG/HR Install. Factor :: 1.4000 Install. Factor Basis:: DELTA-T98 Scale Factor Exponent:: 0.7450 Scale Factor Basis :: VENDOR Material of Const :: CS Date Modified :: 01/13/99 | Eq. No. | T-630 | |---------|-------| |---------|-------| Eq. Name Recycle Water Tank Associated PFD A601 Stream for Design 602 Stream Description Primary Inlet Flow Rate 179446 Kg/hr R9809G Average Density 0.999 g/CC R9809G Flowrate 790.7 gpm Flowrate 47440.1 gph Residence Time 20 min Assumed Calculated Volume 15,813 gal Volume 13,218 gal Springs Fabrication Vendor Equipment Cost \$ 11,300 Per above 50% Larger \$ 17,000 19,827 50% Smaller \$ 7,500 6,609 Scaling Exp (Small->Large) 0.745 Cost \$ 14,515 Scaled Cost Scaling Stream 602 Scaling Rate 179446 Scaling Units Kg/hr 4751 Fox Street • Derver, CO 80216 Fax: (303) 292-5430 Phone: (303) 294-0585 e-mail: gary@springsfab.com #### **Industrial Metal Products** ASME Pressure Vessels – Tanks – Piping – Skids Filter Housings – Stainless Alloy Products – Frames #### **Fax Cover Sheet** | Tot | Mr. Jim Kassian | Frenz | Gary Quick | |-----------------------------|---|-------------|---| | Compa | Merrick & Company /304 | Pages: | One | | Phones | 751-0741 | Desec | August 26, 1998 | | Face | 75 1-2581 | Rec | Budgetary Tank Figures (T-630) | | | □ Urgent X for Re | retere 🗆 | Please Comment Please Reply | | Messa
Fallowir
Bottom | ng is the estimate based on our phon
Sludge clean out door. Dimensions | on the tank | fion today. Tanks were figured with flat heads and one are 15 diameter and 10 side shell. 13218 gol for phone wigary Aug 24, 1998 | | HEAVY C | oury | | | | | Standard size (as above)
50% larger
50% smaller |) | \$17,800.00
\$26,700.00
\$11,800.00 | Thank you for the inquiry Jim. Hope this helps, please let me know if we can be of any further help. Darren Hunt, one of our project managers did the estimating. Sincerely, Gary Quick | _ T-704 | Firewater Storago time | |---------|---| | | | | | From I. Process 13104 (SOFTWOOD) P 92076-1 | | | | | | 444777 501 | | | | | | (.7859 x 67 x 67) x
7.98) = 60'0 x 22' + ALL = 465,280 gal | | | | | - | $\frac{22^{2}+911-\frac{1}{52.4}+\frac{1}{1728}\frac{10^{2}}{1728\frac{10^{2}}{643}}\times (22\times 12)=\frac{9.53}{9519}$ | | | 1728 (N) Fr3 | | | 1875 ~ S.F. 4 Using #36 9150 PSI | | : | Well - | | | | | T-630 | Recycled H2O TANK | | : | | | | 13095 gal | | | | | | (.7854 × 603 + 417 + 1.46) = [12'\$ × 18' +222] = 15250 qa/ | | | | | | 18'tall - 62.4 x (18 x 1) = 7.8 psig | | | 1726 | | | | | | .125 well = SF=8 using A36 4500 ps 1 | | | · | | ,
, | - Iar | | Ž. | J.W. 45 1AM | | | ₹-1 * | . . # Appendix G Wastewater Treatment ASPEN Model #### Wastewater Treatment Model Victoria Putsche November 11, 1998 A wastewater treatment model has been developed and incorporated into an NREL base model, W9806F. The resulting model, P9808B, has been checked into the Basis database. This report describes the assumptions behind the wastewater model. Attachment 1 contains a print-out from the model describing all of the changes, applicable ASPEN code (e.g., flowsheet, design-specs), and a block flow diagram with all design-specs and FORTRAN blocks for this section. The overall design of the wastewater treatment system has not changed significantly over the NREL base model. It is still comprised of anaerobic digestion (T-606) followed by aerobic treatment (T-608) (Ruocco 1998). The new model, however, has simplified the flowsheet somewhat by replacing the RYIELD reactor with a user subroutine (USRANR). Now, the unreactable components (e.g., ash, lignin, water) do not need to be separated out prior to the digestor. Thus, the blocks associated with the separation and re-mixing (ASHSEP, UNCONVT) have been eliminated. Another simplification of the design is in the aeration basins. Originally, the system was an oxygen fed system with a pressure swing adsorption unit to separate oxygen from air. The current design is an aerated lagoon with floating aerators. Since it is a lagoon, no temperature control will be provided. It will receive the effluent from the anaerobic digestors (618) at the temperature of digestion (35 °C) and so the aerobic feed cooler, H-601, is no longer needed. The temperature of the aerobic system was decreased to ambient, 20 °C, in the model since it is a lagoon. Any heat removed by the temperature drop is not included in the modeling since it represents heat dissipation to the atmosphere and would not require a cooling load. As noted earlier, the anaerobic system is modeled using a user subroutine USRANR. A copy of the subroutine is also in the database as well as Attachment 2. The subroutine requires 5 real inputs from the user (in this order): chemical oxygen demand (COD) conversion, fraction of theoretical methane yield on COD, fraction of cell mass yield on COD, mole fraction of methane in the outlet gas, and the fraction of soluble sulfate components that are converted to hydrogen sulfide. In the current design, the COD conversion is set to 0.9, the fraction of theoretical methane conversion is 1.0, the fraction of COD converted to cell mass is 0.03 (Ruocco 1998). Testing of the enzyme sample showed a conversion of 73% of the COD, but it is expected that after full incubation, this sample would show conversions of 90-100% (Pinnacle 1998). Thus, the COD conversion factor is reasonable. It should be noted that the softwood process obtained digestibilities that were similar to the enzyme case and so the assumptions outlined above would be valid for this process. Tests on the countercurrent sample, however, were not promising with conversions of only 36% (Pinnacle 1998). When this process is modeled, different assumptions or more information should be obtained. The expected fraction of methane in the off-gas is set to 0.75; in general, depending on the complexity of the feed, it can vary from 50 to 90% (Ruocco 1998). In the testing performed on the NREL SSCF effluent from the enzyme process, the methane concentration was only 61.4% (Pinnacle 1998). Pinnacle expects that without CO_2 removal, the maximum methane concentration would be 70% (Nagle 1998). The proposed process, however, has a proprietary decarbonator technology which will likely increase the methane concentration. Thus, the assumed value of 75% for the enzyme case is reasonable. The theoretical yield of methane on COD is 350 liters/kg COD converted (0.229 kg/kg at 25 °C). The mass conversion decreases to 0.221 kg/kg at the conditions of the digester (i.e., 35 °C). The subroutine uses the total COD loading in kg/hr (CODTOT) from the COMMON block, WWLOAD and the values specified by the user to determine the amount of methane and cell mass produced. Only soluble, carbon-containing compounds are considered to be converted. However, insoluble components such as cellulose and xylan may be converted by as much as 40% and 50%, respectively (Nagle 1998). For conservatism, no conversion of these compounds was assumed. One soluble compound, ammonium acetate, is currently modeled in the CISOLID substream, but will be converted in wastewater treatment. After calculating the amount of methane and cell mass generated, the routine determines the amount of CO_2 that could be produced via mass balance $(CO_2(A))$. If this amount is less than that predicted assuming that methane is present at 75 mol% in the off-gas $(CO_2(B))$, then the amount of CO_2 produced is set equal to the $CO_2(A)$ and the amount of methane in the off-gas will be greater than 75 mol%. If $CO_2(A)$ is greater than $CO_2(B)$, then the amount of CO_2 produced is set equal to 25 mol% of the off-gas and the remaining mass (excess CO_2) is assumed to be converted to water, see Attachment 5. For example, a kg of glucose with a COD of 1.07 will produce 1.07 kg of COD which corresponds to 0.213 kg of methane (i.e., 0.221 kg CH4/kg COD*1.07 kg COD*90% conversion) and 0.0321 kg of cell mass (i.e., 0.03 kg cell mass/kg COD*1.07 kg COD). Since only 1 kg (not 1.07 kg) of glucose can be converted, the amount of mass available for conversion to carbon dioxide is 0.7549 kg (i.e., 1 - 0.213 - 0.0321). On a molar basis, the biogas would then be comprised of 0.0133 kg-moles of methane (43.6 mol%) and 0.0172 kg-moles of carbon dioxide (56.4 mol%). If the amount of methane is fixed at 75 mol%, the amount of carbon dioxide can only be 25% and so the amount produced must be reduced. The remaining mass is assumed to be converted to water. Attachment 2 contains a spreadsheet showing this calculation for most of the components present in the wastewater. In general, as shown on the spreadsheet, the predicted split between methane and CO₂ in the off-gas is roughly 50:50 mol% for all compounds. Thus, in all cases, the amount of CO₂ produced will be fixed at 25 mol% and some water will be generated. In addition to these products, anaerobic digestion will degrade sulfur-containing compounds to H₂S and other compounds. For this analysis, all soluble sulfur-containing compounds (e.g., sulfuric acid, ammonium sulfate) are assumed to be degraded on a mole per mole basis to hydrogen sulfide. The remaining mass is assumed to be converted to water. For example, a mole of ammonium sulfate (MW 132) would produce one mole (34 g) of hydrogen sulfide and 98 g of water. A mole of sulfuric acid (MW 98) would also produce one mole (34 g) of hydrogen sulfide and 64 g of water. On a mass conversion basis, 26% of the mass of ammonium sulfate and 35% of the sulfuric acid are converted to hydrogen sulfide, respectively. As in the methane calculations, one soluble component, ammonium sulfate, is currently carried in the CISOLID substream. Gypsum, an insoluble component, will also be degraded to H₂S (Nagle 1998a). Although it is not currently present in the waste streams, the subroutine should be modified so that gypsum is also converted. The assumption of 100% conversion of all sulfur-containing compounds to hydrogen sulfide may need to be revisited. The microbes will likely have an upper tolerance level. In fact, levels of 200-1,500 ppm may be considered toxic (Nagle 1998). Finally, the production of H₂S may have a negative effect on the production of methane due to competition for hydrogen. In general, for every mole of H₂S produced, the potential methane production is decreased by 0.5 moles (Nagle 1998). Thus, the subroutine should be changed to better reflect expected yields. The subroutine does not perform a heat balance. Any load, however, is expected to be negligible and can generally be accomplished with ambient air cooling. The stream is flashed externally in T606FLSH. The aerobic system is modeled as an RSTOIC block. In this block, it is assumed that 90% of the inlet COD is converted to CO_2 and water (60%) and cell mass (30%). In the conversion to cell mass, no attempt is made to balance the atoms; one pound of cell mass is produced for every pound of component degraded. Thus, the stoichiometric coefficient for cell mass is equivalent to the ratio of the component molecular weight to the cell mass molecular weight (i.e., kg component/kgmol component/kg cell mass/kg mol cell mass). Since the atoms are not balanced and the heating value of the cell mass is greater than most components, for every pound of cell mass generated, there is a net increase in the heat available. This is not problematic as long as the overall heat balance over the reactor does not increase. For the proposed system, (i.e., 60% aerobic digestion and 30% conversion to cell mass), the heat content of the products is less than the heat content of the feed. This reduction is due primarily to the 2 to 1 ratio of combustion products to cell mass. If the conversion of cell mass rises significantly, this may no longer hold true. Attachment 3 contains a print-out of a spreadsheet that can be used to calculate the heat in and out. This spreadsheet along with the spreadsheet showing the predicted methane/ CO_2 split are contained in a single workbook, WWTCALCS.XLS that has been added to
the database. As in the original design, the wastewater treatment system requires chemicals and nutrients. Table 1 provides a summary of typical addition rates (kg/kg COD) and costs (Ruocco 1998). In addition, typical costs for these components are also provided (Ruocco 1998). All of these chemicals will be modeled as the component WNUTR in stream 630 and they are assumed to always be added in the same proportion. The flowrate of this stream is controlled by the FORTRAN block WWNUT1. Here, the total for all of the components in kg/kg COD (3.67E-2) is ratioed against the inlet COD loading. The cost for these nutrients was determined as the average of all costs (\$0.11/lb). Table 1 WWT Nutrient and Chemical Demands and Costs | Chemical | kg/kg COD | (\$/kg) | |--------------------------------|-----------|---------| | Nitrogen (Urea) | 2.7E-3 | 0.44 | | Phosphate (H ₃ PO4) | 9.0E-4 | 0.35 | | Micro-Nutrients | 1.5E-4 | 1.11 | | Caustic | 3.3E-2 | 0.22 | Following aerobic treatment, polymer is added for the filter press. The polymer is also modeled as the component WNUTR in stream 631. Addition of the polymer is controlled by the FORTRAN block WWNUT2. The cost of the polymer is \$2.50/lb and it is added at 7.63E-4 kg/kg COD (Ruocco 1998). Three other FORTRAN blocks, CODCALC1, CODCALC2 and CODEND were developed to calculate the COD and biochemical oxygen demand (BOD) for the anaerobic digestor inlet (613), the aerobic digestor inlet (618) and the effluent from the process (619A), respectively. In all cases, the COD is equivalent to the theoretical oxygen demand for complete combustion. Only soluble, carbon-containing compounds are included in the calculation. As noted earlier, ammonium acetate, while in the CISOLID substream, is soluble and so will contribute to the COD loading. COD is a measure of the amount of oxygen required to convert all of the carbon in a specific compound to carbon dioxide. Any reasonable units (e.g., moles oxygen/moles component) may be used, but in this analysis, the units are kg oxygen/kg component. For example, the COD of glucose is 1.07 kg oxygen/kg compound and is calculated as follows: $$C_6H_{12}O_6 + 6 O_2 = 6 CO_2 + 6 H_2O$$ COD of glucose = $(6 \text{ kgmol } O_2*32 \text{ kg/kgmol})/(1 \text{ kgmol glucose}*180)$ kg/kgmol) COD of glucose = 1.07 kg oxygen/kg glucose The COD values used for the components in the NREL process are summarized in Table 2. Table 2 Component COD Factors | Component | COD Factor
(kg COD/kg) | |-------------------------------------|---------------------------| | C-6 and C-5 Sugars and
Oligomers | 1.07 | | Cellobiose | 1.07 | | Ethanol | 2.09 | | Furfural | 1.67 | | Lactic Acid, Acetic Acid | 1.07 | | Glycerol | 1.22 | | Succinic Acid | 0.95 | | Xylitol | 1.22 | | HMF | 1.52 | | Soluble Solids | 0.71 | | Soluble Unknown | 1.07 | | Corn Oil | 2.89 | | Acetate Oligomers | 1.07 | | Acetate | 1.07 | As shown on the table, the COD for most components is slightly greater than unity. This approximation agrees well with practice; CODs of sugar-based streams generally range from 1 to 1.1 (kg COD/kg component) (Nagle 1998a). This method of approximation results in values that are similar to tests performed on SSCF effluent that had been stripped of ethanol (Pinnacle 1998; Evergreen Analytical 1998). The predicted COD using the factors in Table 2 and the composition (without ethanol) provided by McMillan (1998) is 28,398 mg/l. The average of 3 measured values (Pinnacle 1998; Evergreen Analytical 1998) is 27,199 mg/l. Comparison of a more detailed compositional analysis of the sample could not be completed due to possible contamination (McMillan 1998a). Attachment 4 contains the measured COD values as well as a spreadsheet showing the projected COD value. In the initial model, the BOD is calculated as 70% of the COD for all waste streams. This approximation agrees well with published ranges for COD and BOD for similar wastewater (Perry 1998). Data on SSCF effluent predict a lower BOD/COD ratio, with an average value of 52% for all technologies (Evergreen Analytical 1998). The wastewater in the model, however, will have a different composition than that analyzed. In addition, it is expected that this ratio will change through each treatment step. Based on the projected wastewater compositions and the treatment system, the estimated BOD/COD ratio is 0.50 for the influent to anaerobic digestion, 0.20 for the influent to aerobic treatment and 0.10 for the system effluent (Ruocco 1998). Since BOD is a laboratory test and cannot be specifically predicted, the ratios provided above are estimates based on experience with other wastewater systems. The FORTRAN blocks CODCALC1, CODCALC2 and CODEND in the ASPEN model should be updated with the new BOD/COD ratios. The COD calculations outlined above correspond to the COD loadings for anaerobic digestion. In aerobic treatment, nitrogen-containing compounds such as ammonium acetate will have a significant oxygen demand (e.g., 4.43 kg O₂ required per kg of NH₃). Since ammonia is not converted in anaerobic digestion, the contribution of the reduced nitrogen compounds is <u>not</u> included in the overall COD calculation. In aerobic treatment, however, these compounds cannot be ignored. This fact requires two significant changes to the model. The first is that reduced nitrogen compounds that are converted in anaerobic digestion (i.e., ammonium acetate and ammonium sulfate) must be treated differently in the ASPEN model. Currently, the carbon and sulfur portions of these compounds are converted to biogas and hydrogen sulfide, respectively, and the other portion is converted to water. This system incorrectly ignores the nitrogen in the effluent from anaerobic digestion. The second major change is in the FORTRAN block CODCALC2. The current COD values are the same as those listed above in Table 3. As discussed, these COD do not include the contribution of reduced nitrogen. This contribution must be accounted for in aerobic treatment. To remedy this situation, the following specific changes should be made to the ASPEN model: - 1. The reduced nitrogen compounds should be carried through the wastewater treatment system as their component ions. Thus, an RSTOIC block should be added prior to the anaerobic system. Here, ammonium acetate would be converted to ammonia and acetate and ammonium sulfate would be converted to ammonia and sulfuric acid. - 2. The FORTRAN block CODCALC1 would then need to be modified such that the COD value for acetate was 1.07. - 3. Within the anaerobic digestion subroutine, no significant changes would be required except that ammonium sulfate would no longer be converted to hydrogen sulfide and ammonium acetate would no longer be converted to methane, carbon dioxide and water. The new substances, acetate, sulfuric acid and ammonia are already correctly handled in the subroutine. That is, acetate is converted to biogas; sulfuric acid is converted to hydrogen sulfide and water; and ammonia is not changed. - 4. As noted earlier, the FORTRAN block CODCALC2 must be modified so that all reduced nitrogen compounds are included in the COD calculation. Since all of these compounds are now noted as ammonia, a new COD factor of 4.43 should be added and applied to ammonia. Ammonium hydroxide will also have a COD demand of 2.15. - 5. The FORTRAN block that calculates the air addition, AERAIR, should be modified so that there is no excess air. - 6. The aerobic reactor should be modified so that the ammonia-containing compounds are converted to nitrates as follows: $$NH_3 + 2.25 O_2 = NO_3 + 1.5 H_2O$$ A conversion efficiency of 98% should be used for this reaction. 7. Finally, the FORTRAN block POWER should be modified so that the work stream for the aerators is correct. Each kg of oxygen required uses 2 hp-hr of energy. This should be added to the FORTRAN block as well as an appropriate work stream. The current system comprised of a compressor with an associated work stream should be deleted and replaced as outlined above. If these changes are made, it is expected that the ASPEN model will correctly simulate the wastewater treatment system. Other strategies would also likely work, but this appears to be the most straightforward. #### References Evergreen Analytical. 1998. Analysis Report, Lab Sample Numbers: 98-1697-01, 98-1593-01, 98-1609, April 22, 23, 30. McMillan, J. 1998. Composition of post SSCF liquors, Memorandum to R. Wooley, June 10. McMillan, J. 1998a. Personal communication, August 28. Nagle, N. 1998. Personal communication, August 31. Nagle, N. 1998a. Personal communication, August 27. Perry, R.H. and Green, D.W. 1998. Perry's Chemical Engineers' Handbook, 7th edition, McGraw-Hill, New York, pg. 25-62. Pinnacle Biotechnologies International, Inc. 1998. "Characterization and Anaerobic Digestion Analysis of Ethanol Process Samples", July. Ruocco, J. 1998. Personal communication and cost estimates. ### Attachment 1 Model Changes, ASPEN Code and ASPEN Block Flow Diagram ``` NREL PROTECTED INFORMATION ; NREL Biomass to Ethanol Process ; NREL Protected Information ; Best Case Cofermentation (4 96a.INP) Modified to include the NREL Biofuels Databank of Physical Properties ; Authors: Vicky Putsche, Bob Wooley, Mark Ruth, Kelly Ibsen ; Date: April 26, 1996 Changes ; P9808B.INP; 08/18/98 VLP WWT Changes ; 1. Deleted ASHSEP and UNCONVT blocks and corresponding streams. 2. Deleted O2/N2 separator (M608) because it is not needed (J. Ruocco) ; 3. Changed the anaerobic and aerobic temperatures to be 35 and 21C, respectively, based on information from J. Ruocco ; 4. Modified the conversions in the aerobic system, T608, to be 60% conversion to CO2 and H2O and 30% to cell mass. Only soluble components will be degraded. ; 5. Modified FORTRAN WWNUTR1 to be based on the COD loading to anaerobic digestion. It controls all chemical (base) and nutrient addition (H3PO4, urea, micronutrients) to anaerobic digestion ; 6. Added the FORTRAN
block WWNUTR2 to control polymer addition to aerobic treatment based on the COD loading to the aerobic system. ; 7. Modified excel costing spreadsheet (W9806_) to include new costs for anaerobic and aerobic treatment chemicals. ; 8. Deleted aerobic digestor feed cooler (H-606) and corresponding heat stream QH606 since cooling to the aerobic system is not required (J. Ruocco). The lower process temperature in aerobic treatment is due to ambient cooling only. ; 9. Added polymer addition stream 631 to S614, the belt press. 10. Added stream 631 to the sensitivity block. ; 11. Changed aerobic cell conversion to be based on a mass basis without balancing atoms. ; 12. Replaced RYIELD anaerobic digester (T-606) with a user block. ; 13. Commented out agitation streams WT602 (Equalization Basin), WT604 (Nutrient addition), WT606 (Anaerobic Digestion), WT608 (Aerobic Digestion) based on information from J. Ruocco ; 14. Added block NUTMIX to add nutrients to anaerobic digestion. added this to sequence 10 ; 15. Changed stream reference for P-606 in PUMPS to 618 from 616 since it was deleted. ; 16. Changed the stream reference in the massflow sensitivity block from 616 to 618. ; 17. Added H2S as a component ; 18. Changed 531 destination from S-600 to the boiler M803MIX ; 19. Changed water recycle in WWT (627) from anaerobic digestion to aerobic ; 20. Added WWTSIZ to calculate the vessel volumes for anaerobic ``` ``` digestion and aerobic treatment. Added the vessel volume variables, ANVOL and AERVOL to the sensitivity study with labels of ZZZNANA, and ZZZOAER FLOWSHEET A600 ;THIS SECTION MODELS THE WASTEWATER TREATMENT AREA. BLOCK DCOOL2 IN=525 OUT=600 QDCOOL2 BLOCK S601 IN=600 OUT=602 601 BLOCK T630 IN=602 OUT=603 610 BLOCK FWMIX IN=516 603 604 OUT=606 BLOCK RWSPLT IN=606 OUT=219 430 411 BLOCK S600 IN=520 247 821 535 1044 OUT=612 BLOCK H602 IN=612 OUT=613 QH602 BLOCK NUTMIX IN=613 630 OUT=632 BLOCK T606 IN=632 OUT=613C BLOCK T606FLSH IN=613C OUT=614 618 BLOCK M606 IN=614 OUT=615 WM606 BLOCK M608A IN=626 OUT=619 WM608A BLOCK T608 IN=618 619 627 OUT=619A BLOCK T608FLSH IN=619A OUT=620 621 BLOCK T610 IN=621 OUT=625 624 IN=625 631 OUT=627 623 BLOCK S614 BLOCK MPOW6 IN=WS601 WC601 WC614 WS614 OUT=WMP6 DIGESTION (WASTE WATER TREATMENT) BLOCKS - AREA 6000 BLOCK T630 FSPLIT DESCRIPTION "RECYCLE WATER AND WWT LIQUID SEPARATOR" FRAC 610 .750 BLOCK RWSPLT FSPLIT DESCRIPTION "RECYCLE WATER SPLITTER" FRAC 219 0.8/430 .001 ;THE FRACTIONS LISTED ARE ASSUMPTIONS. THE ACTUAL VALUES ARE ; DETERMINED BY THE FORTRAN BLOCK RECYCLE. BLOCK S600 MIXER DESCRIPTION "TANK T-603 TO MIX PROCESS WASTEWATER AND OTHER WASTES" PARAM PRES=2 BLOCK FWMIX MIXER DESCRIPTION "TANK T-630 FOR MIXING FRESH H2O AND RECYCLE H2O" PARAM NPHASE=1 PHASE=L BLOCK S601 SEP2 DESCRIPTION "BEER BOTTOMS CENTRIFUGE" PARAM PRES=3.20 ;THE FRACTIONAL SPLITS ARE BASED ON THE PDU VENDOR TESTS ;THAT SHOWED AN OUTLET SOLIDS CONCENTRATION OF ;30% AND 98% RECOVERY OF INSOLUBLE SOLIDS. SOLUBLE ; COMPONENTS ARE SPLIT SO THAT THE LIQUID FRACTION OF ; EACH STREAM HAS THE SAME COMPOSITION. FRAC STREAM=601 SUBSTREAM=MIXED COMPS= H2O ETHANOL FURFURAL HMF H2SO4 N2 CO2 O2 CH4 & NO NO2 NH3 SOLSLDS GLUCOSE XYLOSE GALACTOS MANNOSE ARABINOS UNKNOWN AACID LACID CNUTR WNUTR CSL OIL DENAT GLUCOLIG CELLOB XYLOLIG MANOLIG & ``` ``` GALAOLIG ARABOLIG ACETOLIG GLYCEROL SUCCACID XYLITOL FRACS=.10 .10 .10 .10 .10 .10 .10 1. .10 1. .10 .10 .10 .10 .10 .10 .10 .10 .10 .10 .10 . 10 ;ALL CNUTR & CSL SHOULD HAVE BEEN CONSUMED IN CELLULASE PRODUCTION & ; SO ANY REMAINING SHOULD GO OFF TO WWT SO THAT THE RECYCLE WILL BE ; CORRECT. DENAT AND WNUTR SHOULD NOT BE IN THIS STREAM, BUT IF THEY ; ARE, THEY BEHAVE LIKE ANY LIQUID. FRAC STREAM=601 SUBSTREAM=CISOLID COMPS=CELLULOS XYLAN & ARABINAN MANNAN GALACTAN LIGNIN BIOMASS CELLULAS ZYMO CASO4 CAH2O2 GYPSUM TAR ACETATE ASH FRACS= .980 .50 .50 .980 .980 .980 0.50 0.980 0.980 0.980 .98 .980 0.98 BLOCK T610 SSPLIT DESCRIPTION "CLARIFIER" FRAC MIXED 625 0.1 FRAC CISOLID 625 1.0 BLOCK S614 SSPLIT DESCRIPTION "DEWATERING BELT FILTER PRESS" FRAC MIXED 623 0.1 FRAC CISOLID 623 1.0 BLOCK DCOOL2 HEATER DESCRIPTION "DUMMY COOLER / AMBIENT COOLING IN S601" PARAM TEMP=40. PRES=.0 BLOCK H602 HEATER DESCRIPTION "COOLER TO BRING WASTEWATER TO ANAEROBIC TEMP" PARAM TEMP=35.0 PRES=.0 BLOCK T608 RSTOIC DESCRIPTION "AEROBIC DIGESTOR" PARAM TEMP=21.1 PRES=1.0 STOIC 1 MIXED 02 -6.0 / GLUCOLIG -1.0 / H2O 5.0 / CO2 6.0 STOIC 2 MIXED 02 -12.0 / CELLOB -1.0 / H2O 11.0 / CO2 12.0 STOIC 3 MIXED 02 -6.0 / GLUCOSE -1.0 / H2O 6.0 / CO2 6.0 STOIC 4 MIXED 02 -6.0 / HMF -1.0 / H2O 3.0 / CO2 6.0 STOIC 5 MIXED 02 -5.0 / XYLOLIG -1.0 / H2O 4.0 / CO2 5.0 STOIC 6 MIXED 02 -5.0 / XYLOSE -1.0 / H2O 5.0 / CO2 5.0 STOIC 7 MIXED 02 -5.0 / FURFURAL -1.0 / H2O 2.0 / CO2 5.0 STOIC 8 MIXED 02 -6.0 / MANOLIG -1.0 / H2O 5.0 / CO2 6.0 STOIC 9 MIXED 02 -6.0 / MANNOSE -1.0 / H2O 6.0 / CO2 6.0 STOIC 10 MIXED 02 -6.0 / GALAOLIG -1.0 / H2O 5.0 / CO2 6.0 STOIC 11 MIXED 02 -6.0 / GALACTOS -1.0 / H2O 6.0 / CO2 6.0 STOIC 12 MIXED 02 -5.0 / ARABOLIG -1.0 / H2O 4.0 / CO2 5.0 STOIC 13 MIXED 02 -5.0 / ARABINOS -1.0 / H2O 5.0 / CO2 5.0 STOIC 15 MIXED 02 -2.0 / ACETOLIG -1.0 / H2O 2.0 / CO2 2.0 STOIC 16 MIXED 02 -2.0 / AACID -1.0 / H2O 2.0 / CO2 2.0 STOIC 17 MIXED 02 -3.0 / LACID -1.0 / H2O 3.0 / CO2 3.0 STOIC 18 MIXED 02 -.50 / UNKNOWN -1.0 / H2O .50 / CO2 .50 STOIC 19 MIXED 02 -1.27630 / SOLSLDS -1.0 / H2O .740 / CO2 1.0 / SO2 .00130 STOIC 20 MIXED 02 -3.0 / ETHANOL -1.0 / H2O 3.0 / CO2 2.0 ``` ``` STOIC 21 MIXED 02 -3.50 / GLYCEROL -1.0 / H2O 4.0 /CO2 3.0 STOIC 22 MIXED 02 -3.50 / SUCCACID -1.0 / H20 3.0 /CO2 4.0 STOIC 23 MIXED 02 -5.50 / XYLITOL -1.0 / H2O 6.0 / CO2 5.0 STOIC 24 MIXED 02 -2.75 / CISOLID NH4ACET -1.0 / MIXED H2O 3.5 / CO2 2.0 / N2 0.5 STOIC 25 MIXED GLUCOSE -1 / CISOLID BIOMASS 7.75281869 STOIC 26 MIXED MANNOSE -1 / CISOLID BIOMASS 7.75281869 STOIC 27 MIXED GALACTOS -1 / CISOLID BIOMASS 7.75281869 STOIC 28 MIXED XYLOSE -1.0 / CISOLID BIOMASS 6.46062489 STOIC 29 MIXED ARABINOS -1.0 / CISOLID BIOMASS 6.46062489 STOIC 30 MIXED XYLITOL -1.0 / CISOLID BIOMASS 6.54746538 STOIC 31 MIXED SOLSLDS -1.0 / CISOLID BIOMASS 0.71367586 STOIC 32 MIXED UNKNOWN -1.0 / CISOLID BIOMASS 0.64607109 STOIC 33 MIXED GLUCOLIG -1.0 / CISOLID BIOMASS 6.97628887 STOIC 34 MIXED GALAOLIG -1.0 / CISOLID BIOMASS 6.97628884 STOIC 35 MIXED MANOLIG -1.0 / CISOLID BIOMASS 6.97628884 STOIC 36 MIXED XYLOLIG -1.0 / CISOLID BIOMASS 5.68440485 STOIC 37 MIXED CELLOB -1.0 / CISOLID BIOMASS 14.7275927 STOIC 38 MIXED FURFURAL -1 / CISOLID BIOMASS 4.13116442 STOIC 39 MIXED HMF -1.0 / CISOLID BIOMASS 5.4269558 STOIC 40 MIXED AACID -1.0 / CISOLID BIOMASS 2.58197779 STOIC 41 MIXED LACID -1.0 / CISOLID BIOMASS 3.87296669 STOIC 42 MIXED SUCCACID -1.0 / CISOLID BIOMASS 5.07788966 STOIC 43 MIXED GLYCEROL -1.0 / CISOLID BIOMASS 3.9590326 STOIC 44 MIXED OIL -1.0 / CISOLID BIOMASS 12.155542 STOIC 45 MIXED ETHANOL -1.0 / CISOLID BIOMASS 1.97951631 STOIC 46 CISOLID NH4ACET -1.0 / CISOLID BIOMASS 3.317135 CONV 1 MIXED GLUCOLIG 0.6 CONV 2 MIXED CELLOB 0.6 CONV 3 MIXED GLUCOSE 0.6 CONV 4 MIXED HMF 0.6 CONV 5 MIXED XYLOLIG 0.6 CONV 6 MIXED XYLOSE 0.6 CONV 7 MIXED FURFURAL 0.6 CONV 8 MIXED MANOLIG 0.6 CONV 9 MIXED MANNOSE 0.6 CONV 10 MIXED GALAOLIG 0.6 CONV 11 MIXED GALACTOS 0.6 CONV 12 MIXED ARABOLIG 0.6 CONV 13 MIXED ARABINOS 0.6 CONV 15 MIXED ACETOLIG 0.6 CONV 16 MIXED AACID 0.6 CONV 17 MIXED LACID 0.6 CONV 18 MIXED UNKNOWN 0.6 CONV 19 MIXED SOLSLDS 0.6 CONV 20 MIXED ETHANOL 0.6 CONV 21 MIXED GLYCEROL 0.6 CONV 22 MIXED SUCCACID 0.6 CONV 23 MIXED XYLITOL 0.6 CONV 24 CISOLID NH4ACET 0.6 CONV 25 MIXED GLUCOSE 0.3 CONV 26 MIXED MANNOSE 0.3 CONV 27 MIXED GALACTOS 0.3 CONV 28 MIXED XYLOSE 0.3 CONV 29 MIXED ARABINOS 0.3 CONV 30 MIXED XYLITOL 0.3 CONV 31 MIXED SOLSLDS 0.3 ``` ``` CONV 32 MIXED UNKNOWN 0.3 CONV 33 MIXED GLUCOLIG 0.3 CONV 34 MIXED GALAOLIG 0.3 CONV 35 MIXED MANOLIG 0.3 CONV 36 MIXED XYLOLIG 0.3 CONV 37 MIXED CELLOB 0.3 CONV 38 MIXED FURFURAL 0.3 CONV 39 MIXED HMF 0.3 CONV 40 MIXED AACID 0.3 CONV 41 MIXED LACID 0.3 CONV 42 MIXED SUCCACID 0.3 CONV 43 MIXED GLYCEROL 0.3 CONV 44 MIXED OIL 0.3 CONV 45 MIXED ETHANOL 0.3 CONV 46 CISOLID NH4ACET 0.3 BLOCK M606 COMPR DESCRIPTION "OFF-GAS BLOWER" PARAM TYPE=ISENTROPIC PRES=2.360 BLOCK M608A COMPR DESCRIPTION "AEROBIC WWT REACTOR AIR BLOWER" PARAM TYPE=ISENTROPIC PRES=2.360 BLOCK T606FLSH FLASH2 DESCRIPTION "FLASH FOR ANAEROBIC DIGESTION" PARAM PRES=1.0 DUTY=.0 BLOCK NUTMIX MIXER DESCRIPTION "ADDS CHEMICALS AND NUTRIENTS TO ANAEROBIC DIGESTION" BLOCK T608FLSH FLASH2 DESCRIPTION "FLASH FOR AEROBIC TREATMENT" PARAM PRES=.0 DUTY=.0 BLOCK MPOW6 MIXER ``` ``` DESCRIPTION "AREA 6000 MISCELLANEOUS WORK SUMMER" BLOCK T606 USER DESCRIPTION "Anaerobic Digester" SUBROUTINE USRANR PARAM NREAL=5 REAL VALUE-LIST=0.9 1.0 0.03 0.75 1.0 FLASH-SPECS 613C TP TEMP=95 <F> PRES=1 DESIGN SPECS DIGESTER (AREA 6000) DESIGN-SPEC CFUGE3S ; Varies the split of water and most of the mixed components ; to reach a specified solids fraction in 601. Works with ; fortran block CFUGESLD to vary not only water but several ; components DEFINE SOLIDS STREAM-VAR STREAM=601 SUBSTREAM=CISOLID VARIABLE=MASS-FLOW DEFINE TMIXED STREAM-VAR STREAM=601 SUBSTREAM=MIXED VARIABLE=MASS-FLOW RATIO = SOLIDS / (TMIXED+SOLIDS) WRITE(NHISTORY, 101) RATIO F 101 FORMAT(' Cfuge 3 Design Spec',/,' Fraction Solids',g12.5) SPEC RATIO TO 0.30 TOL-SPEC 0.01 VARY BLOCK-VAR BLOCK=S601 SENTENCE=FRAC VARIABLE=FRACS & ID1=MIXED ID2=601 ELEMENT=1 LIMITS 0.05 0.40 DESIGN-SPEC CT-T610 DEFINE SOL625 STREAM-VAR STREAM=625 SUBSTREAM=CISOLID & VARIABLE=MASS-FLOW DEFINE WAT625 STREAM-VAR STREAM=625 SUBSTREAM=MIXED VARIABLE=MASS-FLOW The spec of 0.05 is just a guess -- MR 24 Apr 97 SPEC"SOL625/(SOL625+WAT625)" TO "0.05" TOL-SPEC"0.001" VARY BLOCK-VAR BLOCK=T610 SENTENCE=FRAC VARIABLE=FRAC & ID1=MIXED ID2=625 LIMITS "0.0" "1.0" DESIGN-SPEC CT-S614 DEFINE SOL623 STREAM-VAR STREAM=623 SUBSTREAM=CISOLID & VARIABLE=MASS-FLOW DEFINE WAT623 STREAM-VAR STREAM=623 SUBSTREAM=MIXED VARIABLE=MASS-FLOW The spec of
0.30 is just a guess -- MR 24 Apr 97 SPEC"SOL623/(SOL623+WAT623)" TO "0.3" TOL-SPEC"0.001" VARY BLOCK-VAR BLOCK=S614 SENTENCE=FRAC VARIABLE=FRAC & ID1=MIXED ID2=623 LIMITS "0.0" "1.0" DIGESTOR FORTRAN BLOCKS - AREA 6000 ``` This FORTRAN Block works with the design-spec CFUGE3S to make vary the splits of all of the following components the same as water (F1). Water split is being varied by CFUGE3S. CSL Split is not controlled by this block. FORTRAN CFUGESLD BLOCK-VAR BLOCK=S601 SENTENCE=FRAC DEFINE F1 VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=1 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC DEFINE F2 VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=2 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC DEFINE F3 VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=3 DEFINE F4 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=4 DEFINE F5 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=5 DEFINE F6 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=6 DEFINE F7 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC ۶ VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=7 DEFINE F8 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=8 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC DEFINE F9 VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=9 DEFINE F10 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=10 DEFINE F11 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=11 DEFINE F12 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=12 DEFINE F15 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC ۶ VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=15 DEFINE F16 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=16 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC DEFINE F17 VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=17 DEFINE F18 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=18 DEFINE F19 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=19 DEFINE F20 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC δ VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=20 DEFINE F21 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC ۶ VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=21 DEFINE F23 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC & VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=23 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC DEFINE F25 VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=25 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC DEFINE F26 VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=26 DEFINE F27 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=27 DEFINE F28 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=28 DEFINE F29 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC δ VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=29 DEFINE F30 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC ۶ VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=30 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=31 DEFINE F31 ``` BLOCK-VAR BLOCK=S601 SENTENCE=FRAC DEFINE F32 VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=32 DEFINE F33 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC ₽ VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=33 DEFINE F34 BLOCK-VAR BLOCK=S601 SENTENCE=FRAC VARIABLE=FRACS ID1=MIXED ID2=601 ELEMENT=34 ; F F2=F1 F F3=F1 F F4=F1 F F5=F1 F F6=F1 F F7=F1 F F8=F1 F F9=F1 F F10=F1 F F11=F1 F F12=F1 F F15=F1 F F16=F1 F F17=F1 F F18=F1 F F19=F1 F F20=F1 F F21=F1 F F23=F1 F F25=F1 F F26=F1 F F27=F1 F F28=F1 F F29=F1 F F30=F1 F F31=F1 F F32=F1 F F33=F1 F F34=F1 EXECUTE BEFORE BLOCK S601 ; FORTRAN AERAIR COMMON/ WWLOD2/ COD2, BOD2, CODDY2, BODDY2 DEFINE AIR STREAM-VAR STREAM=626 SUBSTREAM=MIXED & VARIABLE=MOLE-FLOW C THE AIR REQUIREMENT IS 50% ABOVE THEORETICAL (J. RUOCCO) С F XO2 = 2.5*COD2 F AIR=XO2/0.21 EXECUTE BEFORE BLOCK T608 FORTRAN RECYCLE ; BLOCK TO CALCULATE THE AMOUNT OF RECYCLE NEEDED AND INCOMING ; FRESH WATER ; DEFINE VARIABLES FOR FRESH WATER AND PROCESS RECYCLE WATER DEFINE FWAT STREAM-VAR STREAM=604 SUBSTREAM=MIXED VARIABLE=MASS-FLOW DEFINE RWAT STREAM-VAR STREAM=603 SUBSTREAM=MIXED VARIABLE=MASS-FLOW DEFINE RWT2 STREAM-VAR STREAM=534 SUBSTREAM=MIXED VARIABLE=MASS-FLOW DEFINE RWT3 STREAM-VAR STREAM=516 SUBSTREAM=MIXED VARIABLE=MASS-FLOW ``` ``` ;; ;; DEFINE VARIABLES FOR RECYCLE WATER STREAM #1. THIS STREAM ;; CONTROLS THE SOLIDS CONCENTRATION IN THE IMPREGNATOR. ;; ; DEFINE CI1 STREAM-VAR STREAM=214A SUBSTREAM=CISOLID ኤ ; VARIABLE=MASS-FLOW DEFINE STV1 STREAM-VAR STREAM=215 SUBSTREAM=MIXED ۶ VARIABLE=MASS-FLOW DEFINE STV2 STREAM-VAR STREAM=216 SUBSTREAM=MIXED VARIABLE=MASS-FLOW DEFINE ACV1 STREAM-VAR STREAM=212 SUBSTREAM=MIXED VARIABLE=MASS-FLOW DEFINE FDV1 STREAM-VAR STREAM=101 SUBSTREAM=MIXED δz VARIABLE=MASS-FLOW DEFINE RI1 STREAM-VAR STREAM=211 SUBSTREAM=CISOLID VARIABLE=MASS-FLOW ; DEFINE VARIABLES FOR RECYCLE WATER STREAM #2 (Stream. 219). THIS ; STREAM CONTROLS THE SOLIDS CONCENTRATION to fermentation DEFINE RV2 STREAM-VAR STREAM=219 SUBSTREAM=MIXED ۶ VARIABLE=MASS-FLOW DEFINE RI2 STREAM-VAR STREAM=219 SUBSTREAM=CISOLID VARIABLE=MASS-FLOW DEFINE RGLU MASS-FLOW STREAM=219 SUBSTREAM=MIXED δε COMPONENT=GLUCOSE DEFINE RXYE MASS-FLOW STREAM=219 SUBSTREAM=MIXED δε COMPONENT=XYLOSE DEFINE RSSL MASS-FLOW STREAM=219 SUBSTREAM=MIXED δε COMPONENT=SOLSLDS DEFINE RARS MASS-FLOW STREAM=219 SUBSTREAM=MIXED ۶ COMPONENT=ARABINOS DEFINE RGAS MASS-FLOW STREAM=219 SUBSTREAM=MIXED ۶ COMPONENT=GALACTOS DEFINE RMAS MASS-FLOW STREAM=219 SUBSTREAM=MIXED ۶ COMPONENT=MANNOSE DEFINE RCSL MASS-FLOW STREAM=219 SUBSTREAM=MIXED δε COMPONENT=CSL DEFINE RCNT MASS-FLOW STREAM=219 SUBSTREAM=MIXED δε COMPONENT=CNUTR DEFINE RWNT MASS-FLOW STREAM=219 SUBSTREAM=MIXED δε COMPONENT=WNUTR DEFINE RGLO MASS-FLOW STREAM=219 SUBSTREAM=MIXED ۶ COMPONENT=GLUCOLIG DEFINE RCLB MASS-FLOW STREAM=219 SUBSTREAM=MIXED ۶ COMPONENT=CELLOB DEFINE RXYO MASS-FLOW STREAM=219 SUBSTREAM=MIXED ۶ COMPONENT=XYLOLIG DEFINE RMAO MASS-FLOW STREAM=219 SUBSTREAM=MIXED ۶ COMPONENT=MANOLIG DEFINE RGAO MASS-FLOW STREAM=219 SUBSTREAM=MIXED δε COMPONENT=GALAOLIG DEFINE RARO MASS-FLOW STREAM=219 SUBSTREAM=MIXED δε COMPONENT=ARABOLIG DEFINE RACO MASS-FLOW STREAM=219 SUBSTREAM=MIXED COMPONENT=ACETOLIG ; DEFINE THE COMPONENTS OF STREAM 232 (Diluted Hydrolysate) DEFINE HF1 STREAM-VAR STREAM=232 SUBSTREAM=MIXED ۶ ``` | | | | WARTARIE MACC RION | | |--------|------------|--------|---|---| | | DEFINE | | VARIABLE=MASS-FLOW
STREAM-VAR STREAM=232 SUBSTREAM=CISOLID | & | | | | | VARIABLE=MASS-FLOW | | | | DEFINE | HGLU | MASS-FLOW STREAM=232 SUBSTREAM=MIXED COMPONENT=GLUCOSE | & | | | DEFINE | HXYE | MASS-FLOW STREAM=232 SUBSTREAM=MIXED COMPONENT=XYLOSE | & | | | DEFINE | HSSL | MASS-FLOW STREAM=232 SUBSTREAM=MIXED COMPONENT=SOLSLDS | & | | | DEFINE | HARS | MASS-FLOW STREAM=232 SUBSTREAM=MIXED COMPONENT=ARABINOS | & | | | DEFINE | HGAS | MASS-FLOW STREAM=232 SUBSTREAM=MIXED COMPONENT=GALACTOS | & | | | DEFINE | HMAS | MASS-FLOW STREAM=232 SUBSTREAM=MIXED COMPONENT=MANNOSE | & | | | DEFINE | HCSL | MASS-FLOW STREAM=232 SUBSTREAM=MIXED COMPONENT=CSL | & | | | DEFINE | HCNT | MASS-FLOW STREAM=232 SUBSTREAM=MIXED COMPONENT=CNUTR | & | | | DEFINE | HWNT | MASS-FLOW STREAM=232 SUBSTREAM=MIXED COMPONENT=WNUTR | & | | | DEFINE | HGLO | MASS-FLOW STREAM=232 SUBSTREAM=MIXED COMPONENT=GLUCOLIG | & | | | DEFINE | HCLB | MASS-FLOW STREAM=232 SUBSTREAM=MIXED COMPONENT=CELLOB | & | | | DEFINE | НХҮО | MASS-FLOW STREAM=232 SUBSTREAM=MIXED COMPONENT=XYLOLIG | & | | | DEFINE | HMAO | MASS-FLOW STREAM=232 SUBSTREAM=MIXED COMPONENT=MANOLIG | & | | | DEFINE | HGAO | MASS-FLOW STREAM=232 SUBSTREAM=MIXED COMPONENT=GALAOLIG | & | | | DEFINE | HARO | MASS-FLOW STREAM=232 SUBSTREAM=MIXED COMPONENT=ARABOLIG | & | | | DEFINE | HACO | MASS-FLOW STREAM=232 SUBSTREAM=MIXED COMPONENT=ACETOLIG | & | | ;
; | DEFINE THE | E COMI | PONENTS OF STREAM 401 (Feed to Cellulase Production) | | | ;
; | DEFINE | E CFF | 1 STREAM-VAR STREAM=401 SUBSTREAM=MIXED | & | | ;
; | DEFINE | E CFS | VARIABLE=MASS-FLOW
1 STREAM-VAR STREAM=401 SUBSTREAM=CISOLID | & | | ;
; | DEFINE | E CFG | VARIABLE=MASS-FLOW
LU MASS-FLOW STREAM=401 SUBSTREAM=MIXED | & | | ;
; | DEFINE | E CFX | COMPONENT=GLUCOSE
YE MASS-FLOW STREAM=401 SUBSTREAM=MIXED | & | | ;
; | DEFINE | E CFS | COMPONENT=XYLOSE
SL MASS-FLOW STREAM=401 SUBSTREAM=MIXED | & | | ;
; | DEFINE | E CFAI | COMPONENT=SOLSLDS RS MASS-FLOW STREAM=401 SUBSTREAM=MIXED | & | | ;
; | DEFINE | E CFG | COMPONENT=ARABINOS
AS MASS-FLOW STREAM=401 SUBSTREAM=MIXED | & | | ;
; | DEFINE | E CFM | COMPONENT=GALACTOS AS MASS-FLOW STREAM=401 SUBSTREAM=MIXED | & | | ;
; | DEFINE | E CFC | COMPONENT=MANNOSE
SL MASS-FLOW STREAM=401 SUBSTREAM=MIXED | & | | ;
; | DEFINE | E CFCI | COMPONENT=CSL
NT MASS-FLOW STREAM=401 SUBSTREAM=MIXED | & | | ; | DEFINE | E CFWI | COMPONENT=CNUTR NT MASS-FLOW STREAM=401 SUBSTREAM=MIXED | & | | ; | | | COMPONENT=WNUTR | | | ;
; | DEFINE CFGLO MASS-FLOW STREAM=401 SUBSTREAM=MIXED COMPONENT=GLUCOLIG | & | |--------|---|---| | ; | DEFINE CFCLB MASS-FLOW STREAM=401 SUBSTREAM=MIXED COMPONENT=CELLOB | & | | ; | DEFINE CFXYO MASS-FLOW STREAM=401 SUBSTREAM=MIXED | & | | ;
; | COMPONENT=XYLOLIG DEFINE CFMAO MASS-FLOW STREAM=401 SUBSTREAM=MIXED | & | | ;
; | COMPONENT=MANOLIG DEFINE CFGAO MASS-FLOW STREAM=401 SUBSTREAM=MIXED | & | | ; | COMPONENT=GALAOLIG DEFINE CFARO MASS-FLOW STREAM=401 SUBSTREAM=MIXED | & | | ; | COMPONENT=ARABOLIG | | | ;
; | DEFINE CFACO MASS-FLOW STREAM=401 SUBSTREAM=MIXED COMPONENT=ACETOLIG | & | | ;
; | DEFINE THE COMPONENTS OF STREAM 422 (Cellulase to SSCF Production) | | | | DEFINE CPF1 STREAM-VAR STREAM=422 SUBSTREAM=MIXED VARIABLE=MASS-FLOW | & | | | DEFINE CPS1 STREAM-VAR STREAM=422 SUBSTREAM=CISOLID VARIABLE=MASS-FLOW | & | | | DEFINE CPGLU MASS-FLOW STREAM=422 SUBSTREAM=MIXED | & | | | COMPONENT=GLUCOSE DEFINE CPXYE MASS-FLOW STREAM=422 SUBSTREAM=MIXED | & | | | COMPONENT=XYLOSE DEFINE CPSSL MASS-FLOW STREAM=422 SUBSTREAM=MIXED | & | | |
COMPONENT=SOLSLDS DEFINE CPARS MASS-FLOW STREAM=422 SUBSTREAM=MIXED | & | | | COMPONENT=ARABINOS | | | | DEFINE CPGAS MASS-FLOW STREAM=422 SUBSTREAM=MIXED COMPONENT=GALACTOS | & | | | DEFINE CPMAS MASS-FLOW STREAM=422 SUBSTREAM=MIXED COMPONENT=MANNOSE | & | | | DEFINE CPCSL MASS-FLOW STREAM=422 SUBSTREAM=MIXED COMPONENT=CSL | & | | | DEFINE CPCNT MASS-FLOW STREAM=422 SUBSTREAM=MIXED | & | | | COMPONENT=CNUTR DEFINE CPWNT MASS-FLOW STREAM=422 SUBSTREAM=MIXED | & | | | COMPONENT=WNUTR DEFINE CPGLO MASS-FLOW STREAM=422 SUBSTREAM=MIXED | & | | | COMPONENT=GLUCOLIG DEFINE CPCLB MASS-FLOW STREAM=422 SUBSTREAM=MIXED | & | | | COMPONENT=CELLOB | | | | DEFINE CPXYO MASS-FLOW STREAM=422 SUBSTREAM=MIXED COMPONENT=XYLOLIG | & | | | DEFINE CPMAO MASS-FLOW STREAM=422 SUBSTREAM=MIXED COMPONENT=MANOLIG | & | | | DEFINE CPGAO MASS-FLOW STREAM=422 SUBSTREAM=MIXED COMPONENT=GALAOLIG | & | | | DEFINE CPARO MASS-FLOW STREAM=422 SUBSTREAM=MIXED | & | | | COMPONENT=ARABOLIG DEFINE CPACO MASS-FLOW STREAM=422 SUBSTREAM=MIXED | & | | ; | COMPONENT=ACETOLIG | | | | DEFINE THE COMPONENTS OF STREAM 311 (CSL to SSCF Production) | | | | DEFINE CLF1 STREAM-VAR STREAM=311 SUBSTREAM=MIXED VARIABLE=MASS-FLOW | & | | | DEFINE CLS1 STREAM-VAR STREAM=311 SUBSTREAM=CISOLID VARIABLE=MASS-FLOW | & | | | DEFINE | CLGLU | MASS-FLOW STREAM=311
COMPONENT=GLUCOSE | SUBSTREAM=MIXED | & | |-----------------|--|---|--|--|--| | | DEFINE | CLXYE | MASS-FLOW STREAM=311
COMPONENT=XYLOSE | SUBSTREAM=MIXED | & | | | DEFINE | CLSSL | MASS-FLOW STREAM=311
COMPONENT=SOLSLDS | SUBSTREAM=MIXED | & | | | DEFINE | CLARS | MASS-FLOW STREAM=311
COMPONENT=ARABINOS | SUBSTREAM=MIXED | & | | | DEFINE | CLGAS | MASS-FLOW STREAM=311
COMPONENT=GALACTOS | SUBSTREAM=MIXED | & | | | DEFINE | CLMAS | MASS-FLOW STREAM=311
COMPONENT=MANNOSE | SUBSTREAM=MIXED | & | | | DEFINE | CLCSL | MASS-FLOW STREAM=311
COMPONENT=CSL | SUBSTREAM=MIXED | & | | | DEFINE | CLCNT | MASS-FLOW STREAM=311
COMPONENT=CNUTR | SUBSTREAM=MIXED | & | | | DEFINE | CLWNT | MASS-FLOW STREAM=311
COMPONENT=WNUTR | SUBSTREAM=MIXED | & | | | DEFINE | CLGLO | MASS-FLOW STREAM=311
COMPONENT=GLUCOLIG | SUBSTREAM=MIXED | & | | | | | MASS-FLOW STREAM=311
COMPONENT=CELLOB | | & | | | | | MASS-FLOW STREAM=311
COMPONENT=XYLOLIG | | & | | | | | MASS-FLOW STREAM=311
COMPONENT=MANOLIG | | & | | | | | MASS-FLOW STREAM=311
COMPONENT=GALAOLIG | | & | | | DEFINE | CLARO | MASS-FLOW STREAM=311
COMPONENT=ARABOLIG | SUBSTREAM=MIXED | & | | | | | | | | | | DEFINE | CLACO | MASS-FLOW STREAM=311
COMPONENT=ACETOLIG | SUBSTREAM=MIXED | & | | | | | | | & | | ;
; DEI
; | FINE TH | E COMPO | COMPONENT=ACETOLIG ONENTS OF STREAM 303 STREAM-VAR STREAM=303 | Feed to SSCF Seed) | & | | | FINE THE | E COMPO
SFF1 S
SFS1 S | COMPONENT=ACETOLIG ONENTS OF STREAM 303 STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW STREAM-VAR STREAM=303 | Feed to SSCF Seed) SUBSTREAM=MIXED | | | | FINE THE
DEFINE
DEFINE | E COMPO
SFF1 S
SFS1 S | COMPONENT=ACETOLIG ONENTS OF STREAM 303 STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW MASS-FLOW STREAM=303 | Feed to SSCF Seed) SUBSTREAM=MIXED SUBSTREAM=CISOLID | & | | | FINE THE DEFINE DEFINE DEFINE | E COMP(SFF1 : SFS1 : SFSLU | COMPONENT=ACETOLIG ONENTS OF STREAM 303 STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW MASS-FLOW STREAM=303 COMPONENT=GLUCOSE MASS-FLOW STREAM=303 | Feed to SSCF Seed) SUBSTREAM=MIXED SUBSTREAM=CISOLID SUBSTREAM=MIXED | &
& | | | FINE THI DEFINE DEFINE DEFINE DEFINE | E COMPO
SFF1 S
SFS1 S
SFGLU
SFXYE | COMPONENT=ACETOLIG DNENTS OF STREAM 303 STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW MASS-FLOW STREAM=303 COMPONENT=GLUCOSE MASS-FLOW STREAM=303 COMPONENT=XYLOSE MASS-FLOW STREAM=303 | Feed to SSCF Seed) SUBSTREAM=MIXED SUBSTREAM=CISOLID SUBSTREAM=MIXED SUBSTREAM=MIXED | &
&
& | | | FINE THI DEFINE DEFINE DEFINE DEFINE DEFINE | E COMPO
SFF1 S
SFS1 S
SFGLU
SFXYE
SFSSL | COMPONENT=ACETOLIG DNENTS OF STREAM 303 STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW MASS-FLOW STREAM=303 COMPONENT=GLUCOSE MASS-FLOW STREAM=303 COMPONENT=XYLOSE | Feed to SSCF Seed) SUBSTREAM=MIXED SUBSTREAM=CISOLID SUBSTREAM=MIXED SUBSTREAM=MIXED SUBSTREAM=MIXED | &
&
&
& | | | FINE THI DEFINE DEFINE DEFINE DEFINE DEFINE DEFINE | SFF1 SFS1 SFS1 SFS1 SFSS1 SFXYE | COMPONENT=ACETOLIG DNENTS OF STREAM 303 STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW MASS-FLOW STREAM=303 COMPONENT=GLUCOSE MASS-FLOW STREAM=303 COMPONENT=XYLOSE MASS-FLOW STREAM=303 COMPONENT=SOLSLDS MASS-FLOW STREAM=303 | Feed to SSCF Seed) SUBSTREAM=MIXED SUBSTREAM=CISOLID SUBSTREAM=MIXED SUBSTREAM=MIXED SUBSTREAM=MIXED SUBSTREAM=MIXED | &
&
&
&
& | | | FINE THI DEFINE DEFINE DEFINE DEFINE DEFINE DEFINE DEFINE | SFF1 SFS1 SFSL SFARS | COMPONENT=ACETOLIG DNENTS OF STREAM 303 STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW MASS-FLOW STREAM=303 COMPONENT=GLUCOSE MASS-FLOW STREAM=303 COMPONENT=XYLOSE MASS-FLOW STREAM=303 COMPONENT=SOLSLDS MASS-FLOW STREAM=303 COMPONENT=ARABINOS MASS-FLOW STREAM=303 | Feed to SSCF Seed) SUBSTREAM=MIXED SUBSTREAM=CISOLID SUBSTREAM=MIXED SUBSTREAM=MIXED SUBSTREAM=MIXED SUBSTREAM=MIXED SUBSTREAM=MIXED SUBSTREAM=MIXED | &
&
&
&
&
& | | | FINE THE DEFINE DEFINE DEFINE DEFINE DEFINE DEFINE DEFINE DEFINE | E COMPO
SFF1 S
SFS1 S
SFGLU
SFXYE
SFSSL
SFARS
SFGAS
SFMAS | COMPONENT=ACETOLIG DNENTS OF STREAM 303 STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW MASS-FLOW STREAM=303 COMPONENT=GLUCOSE MASS-FLOW STREAM=303 COMPONENT=XYLOSE MASS-FLOW STREAM=303 COMPONENT=SOLSLDS MASS-FLOW STREAM=303 COMPONENT=ARABINOS MASS-FLOW STREAM=303 COMPONENT=GALACTOS MASS-FLOW STREAM=303 | Feed to SSCF Seed) SUBSTREAM=MIXED SUBSTREAM=CISOLID SUBSTREAM=MIXED SUBSTREAM=MIXED SUBSTREAM=MIXED SUBSTREAM=MIXED SUBSTREAM=MIXED SUBSTREAM=MIXED SUBSTREAM=MIXED | &
&
&
&
&
&
& | | | FINE THE DEFINE DEFINE DEFINE DEFINE DEFINE DEFINE DEFINE DEFINE DEFINE | E COMPO
SFF1 S
SFS1 S
SFGLU
SFXYE
SFSSL
SFARS
SFGAS
SFGAS
SFMAS
SFCSL | COMPONENT=ACETOLIG DNENTS OF STREAM 303 STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW MASS-FLOW STREAM=303 COMPONENT=GLUCOSE MASS-FLOW STREAM=303 COMPONENT=XYLOSE MASS-FLOW STREAM=303 COMPONENT=SOLSLDS MASS-FLOW STREAM=303 COMPONENT=ARABINOS MASS-FLOW STREAM=303 COMPONENT=GALACTOS MASS-FLOW STREAM=303 COMPONENT=MANNOSE MASS-FLOW STREAM=303 COMPONENT=MANNOSE MASS-FLOW STREAM=303 | Feed to SSCF Seed) SUBSTREAM=MIXED SUBSTREAM=CISOLID SUBSTREAM=MIXED SUBSTREAM=MIXED SUBSTREAM=MIXED SUBSTREAM=MIXED SUBSTREAM=MIXED SUBSTREAM=MIXED SUBSTREAM=MIXED SUBSTREAM=MIXED | &
&
&
&
&
&
&
& | | | FINE THE DEFINE DEFINE DEFINE DEFINE DEFINE DEFINE DEFINE DEFINE DEFINE | E COMPO
SFF1 S
SFS1 S
SFGLU
SFXYE
SFSSL
SFARS
SFGAS
SFGAS
SFGAS
SFCSL
SFCSL
SFCNT | COMPONENT=ACETOLIG DNENTS OF STREAM 303 STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW MASS-FLOW STREAM=303 COMPONENT=GLUCOSE MASS-FLOW STREAM=303 COMPONENT=XYLOSE MASS-FLOW STREAM=303 COMPONENT=SOLSLDS MASS-FLOW STREAM=303 COMPONENT=ARABINOS MASS-FLOW STREAM=303 COMPONENT=GALACTOS MASS-FLOW STREAM=303 COMPONENT=MANNOSE MASS-FLOW STREAM=303 COMPONENT=MANNOSE MASS-FLOW STREAM=303 COMPONENT=CSL MASS-FLOW STREAM=303 | Feed to SSCF Seed) SUBSTREAM=MIXED SUBSTREAM=CISOLID SUBSTREAM=MIXED | &
&
&
&
&
&
&
&
& | | | FINE THE DEFINE | E COMPO
SFF1 S
SFS1 S
SFGLU
SFXYE
SFSSL
SFARS
SFGAS
SFGAS
SFGAS
SFCSL
SFCSL
SFCNT | COMPONENT=ACETOLIG DNENTS OF STREAM 303 STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW STREAM-VAR STREAM=303 VARIABLE=MASS-FLOW MASS-FLOW STREAM=303 COMPONENT=GLUCOSE MASS-FLOW STREAM=303 COMPONENT=XYLOSE MASS-FLOW STREAM=303 COMPONENT=SOLSLDS MASS-FLOW STREAM=303 COMPONENT=ARABINOS MASS-FLOW STREAM=303 COMPONENT=GALACTOS MASS-FLOW STREAM=303 COMPONENT=MANNOSE MASS-FLOW STREAM=303 COMPONENT=CSL MASS-FLOW STREAM=303 COMPONENT=CSL MASS-FLOW STREAM=303 COMPONENT=CNUTR MASS-FLOW STREAM=303 | Feed to SSCF Seed) SUBSTREAM=MIXED SUBSTREAM=CISOLID SUBSTREAM=MIXED | &
&
&
&
&
&
&
&
&
& | | | | | COMPONENT=CELLOB | | |---|-----------|--------|--|--------| | | DEFINE | SFXYO | MASS-FLOW STREAM=303 SUBSTREAM=MIXED COMPONENT=XYLOLIG | & | | | DEFINE | SFMAO | MASS-FLOW STREAM=303 SUBSTREAM=MIXED COMPONENT=MANOLIG | & | | | DEFINE | SFGAO | MASS-FLOW STREAM=303 SUBSTREAM=MIXED COMPONENT=GALAOLIG | & | | | DEFINE | SFARO | MASS-FLOW STREAM=303 SUBSTREAM=MIXED COMPONENT=ARABOLIG | & | |
| DEFINE | SFACO | MASS-FLOW STREAM=303 SUBSTREAM=MIXED COMPONENT=ACETOLIG | & | | | DEFINE TH | E COMP | ONENTS OF STREAM 304 (SSCF Seed to Production) | | | ; | DEFINE | | STREAM-VAR STREAM=304 SUBSTREAM=MIXED VARIABLE=MASS-FLOW | & | | | DEFINE | SPS1 | STREAM-VAR STREAM=304 SUBSTREAM=CISOLID VARIABLE=MASS-FLOW | & | | | DEFINE | SPGLU | MASS-FLOW STREAM=304 SUBSTREAM=MIXED COMPONENT=GLUCOSE | & | | | DEFINE | SPXYE | MASS-FLOW STREAM=304 SUBSTREAM=MIXED COMPONENT=XYLOSE | & | | | | | MASS-FLOW STREAM=304 SUBSTREAM=MIXED COMPONENT=SOLSLDS | & | | | | - | MASS-FLOW STREAM=304 SUBSTREAM=MIXED COMPONENT=ARABINOS | & | | | | | MASS-FLOW STREAM=304 SUBSTREAM=MIXED COMPONENT=GALACTOS | & | | | | | MASS-FLOW STREAM=304 SUBSTREAM=MIXED COMPONENT=MANNOSE | & | | | | | MASS-FLOW STREAM=304 SUBSTREAM=MIXED COMPONENT=CSL | & | | | | | MASS-FLOW STREAM=304 SUBSTREAM=MIXED COMPONENT=CNUTR MASS-FLOW STREAM=304 SUBSTREAM=MIXED | &
& | | | | | COMPONENT=WNUTR MASS-FLOW STREAM=304 SUBSTREAM=MIXED | &
& | | | | | COMPONENT=GLUCOLIG MASS-FLOW STREAM=304 SUBSTREAM=MIXED | & | | | | | COMPONENT=CELLOB MASS-FLOW STREAM=304 SUBSTREAM=MIXED | & | | | | | COMPONENT=XYLOLIG MASS-FLOW STREAM=304 SUBSTREAM=MIXED | & | | | DEFINE | SPGAO | COMPONENT=MANOLIG MASS-FLOW STREAM=304 SUBSTREAM=MIXED | & | | | DEFINE | SPARO | COMPONENT=GALAOLIG MASS-FLOW STREAM=304 SUBSTREAM=MIXED | & | | | DEFINE | SPACO | COMPONENT=ARABOLIG MASS-FLOW STREAM=304 SUBSTREAM=MIXED | & | | ; | CONTROLS | THE XY | COMPONENT=ACETOLIG S FOR RECYCLE WATER STREAM #3. THIS STREAM LOSE AND CELLULOSE CONCENTRATIONS IN 431. IS SET TO 1%. | | | ; | DEFINE | | TREAM-VAR STREAM=403 SUBSTREAM=MIXED | & | | | DEFINE | CI3 S | ARIABLE=MASS-FLOW TREAM-VAR STREAM=403 SUBSTREAM=CISOLID | & | | | DEFINE | | ARIABLE=MASS-FLOW
TREAM-VAR STREAM=430 SUBSTREAM=CISOLID | & | ``` VARIABLE=MASS-FLOW DEFINE ST3X MASS-FLOW STREAM=403 SUBSTREAM=MIXED & COMPONENT=XYLOSE DEFINE ST3C MASS-FLOW STREAM=403 SUBSTREAM=CISOLID & COMPONENT=CELLULOSE DEFINE R3X MASS-FLOW STREAM=430 SUBSTREAM=MIXED COMPONENT=XYLOSE DEFINE R3C MASS-FLOW STREAM=430 SUBSTREAM=CISOLID COMPONENT=CELLULOSE ; DEFINE VARIABLES FOR RECYCLE WATER STREAM #4. THIS STREAM ; CONTROLS THE CELLULOSE CONCENTRATION IN 412A. ; CURRENTLY, THIS IS SET TO 4%. DEFINE CV4 STREAM-VAR STREAM=410 SUBSTREAM=MIXED & VARIABLE=MASS-FLOW DEFINE CI4 STREAM-VAR STREAM=410 SUBSTREAM=CISOLID & VARIABLE=MASS-FLOW DEFINE RI4 STREAM-VAR STREAM=411 SUBSTREAM=CISOLID ۶ VARIABLE=MASS-FLOW DEFINE ST4C MASS-FLOW STREAM=410 SUBSTREAM=CISOLID COMPONENT=CELLULOSE DEFINE R4C MASS-FLOW STREAM=411 SUBSTREAM=CISOLID COMPONENT=CELLULOSE ; DEFINE SPLIT VARIABLES IN THE RECYCLE WATER SPLITTER. DEFINE F1 BLOCK-VAR BLOCK=RWSPLT SENT=FRAC & ; VARIABLE=FRAC ID1=211 DEFINE F2 BLOCK-VAR BLOCK=RWSPLT SENT=FRAC & VARIABLE=FRAC ID1=219 DEFINE F3 BLOCK-VAR BLOCK=RWSPLT SENT=FRAC & VARIABLE=FRAC ID1=430 ; DEFINE THE COMPONENTS OF STREAM 220 (Out of Pre Hydrolysis DEFINE HP1 STREAM-VAR STREAM=220 SUBSTREAM=MIXED & VARIABLE=MASS-FLOW DEFINE HPS1 STREAM-VAR STREAM=220 SUBSTREAM=CISOLID & VARIABLE=MASS-FLOW ; FORTRAN STATEMENTS C CSLCONC is the solids concentration of CSL CSLCONC=0.5 С ; C ;c CONC1: Solids Concentration in Impregnator Feed, Stream 214A ; c CONC1 = 0.3091 ;F CV1 = ((1.-CONC1)/CONC1) * CI1 - STV1 - STV2 ;F ;; c ;c AV1 Recycle water flow (Stream 211) ; C ;F AV1 = CV1 - (ACV1 + FDV1) iC c AV2: Recycle water flow (Stream 219) c CONC2: Total Solids Conc going to Fermentation (Stream 232) (Includes sugars + solslds) C SLD232: Total Solids in Stream 232 C SLD219: Total Solids in Stream 219 ``` ``` TTL232: Total Flow in Stream 232 TTL219: Total Flow in Stream 219 CNC219: Total Solids Conc in Stream 219 OTHSLD: Total Other Solids OTHTTL: Total Other Flow CONC2 is the desired SSCF effective solids concentration C F CONC2 = 0.2 OLG calcs are the oligomer flows in each stream С SLD calcs are the total solids in each stream С OLG232 = HGLO + HCLB + HXYO + HMAO + HGAO + HARO + HACO F SLD232 = HS1 + HGLU + HXYE + HSSL + HARS + HGAS + HMAS + F (HCSL*CSLCONC) + HCNT + HWNT + OLG232 F OLG219 = RGLO + RCLB + RXYO + RMAO + RGAO + RARO + RACO F SLD219 = RI2 + RGLU + RXYE + RSSL + RARS + RGAS + RMAS + F (RCLS*CSLCONC) + RCNT + RWNT + OLG219 F OLG401 = CFGLO + CFCLB + CFXYO + CFMAO + CFGAO + CFARO + CFACO F SLD401 = CFI2 + CFGLU + CFXYE + CFSSL + CFARS + CFGAS + CFMAS + (CFCLS*CSLCONC) + CFCNT + CFWNT + OLG401 F OLG422 = CPGLO + CPCLB + CPXYO + CPMAO + CPGAO + CPARO + CPACO F F SLD422 = CPI2 + CPGLU + CPXYE + CPSSL + CPARS + CPGAS + CPMAS + (CPCLS*CSLCONC) + CPCNT + CPWNT + OLG422 F F OLG311 = CLGLO + CLCLB + CLXYO + CLMAO + CLGAO + CLARO + CLACO F SLD311 = CLI2 + CLGLU + CLXYE + CLSSL + CLARS + CLGAS + CLMAS + (CLCLS*CSLCONC) + CLCNT + CLWNT + OLG311 F F OLG303 = SFGLO + SFCLB + SFXYO + SFMAO + SFGAO + SFARO + SFACO F SLD303 = SFI2 + SFGLU + SFXYE + SFSSL + SFARS + SFGAS + SFMAS + (SFCLS*CSLCONC) + SFCNT + SFWNT + OLG303 F F OLG304 = SPGLO + SPCLB + SPXYO + SPMAO + SPGAO + SPARO + SPACO SLD304 = SPI2 + SPGLU + SPXYE + SPSSL + SPARS + SPGAS + SPMAS + F F (SPCLS*CSLCONC) + SPCNT + SPWNT + OLG304 TTL calc are the total flows of each stream C F TTL232 = HF1 + HS1 TTL219 = RV2 + RI2 F TTL401 = CFF1 + CFS1 F TTL422 = CPF1 + CPS1 F F TTL311 = CLF1 + CLS1 F TTL303 = SFF1 + SFS1 F TTL304 = SPF1 + SPS1 CNC219 = SLD219 / TTL219 F ;F OTHSLD = SLD232 - SLD219 +SLD422+SLD311-SLD303+SLD304 F OTHSLD = SLD232 - SLD219 - SLD401 + SLD422 + SLD311 - SLD303 F + SLD304 OTHTTL = TTL232 - TTL219 +TTL422+TTL311-TTL303+TTL304 ;F OTHTTL = TTL232 - TTL219 - TTL401 + TTL422 + TTL311 - TTL303 F F + TTL304 CAL219 = ((CONC2 * OTHTTL) - OTHSLD) / (CNC219 - CONC2) F F AV2 = CAL219 - RI2 С CONC3: Cellulose + Xylose concentration in Stream 431 C AV3: Recycle Flow Stream 430 C C F CONC3 = 0.04 AV3 = ((ST3X + ST3C + R3X + R3C) / CONC3) F F - (CI3 + CV3 + RI3) C CONC4: Cellulose + Xyloxe in Stream 412A C AV4: Recycle Flow Stream 430 C C CONC4 = 0.04 F ``` ``` AV4 = ((ST4C + R4C) / CONC4) - (CI4 + CV4 + RI4) c Recalc Concentrations and write to the history file C CNCla = CI1 / (CV1 + CI1 + STV1) ;F CNC1 = CI1 / (CV1 + CI1 + STV1 + STV2) ;F CNC1b = HPS1 / (HP1 + HPS1) ;F ;F CNC2 = (SLD232 + SLD422 + SLD311 - SLD303 + SLD304) / (TTL232 +TTL422+TTL311-TTL303+TTL304) ;F ;F CNC2b = (RI2 + CPS1 + CLS1 - SFS1 + SPS1) / (TTL232 +TTL422+TTL311-TTL303+TTL304) ;F F CNC2 = (SLD232 - SLD401 + SLD422 + SLD311 - SLD303 + SLD304) / (TTL232 - TTL401 + TTL422 + TTL311 - TTL303 + TTL304) F CNC2b = (RI2 - CFS1 + CPS1 + CLS1 - SFS1 + SPS1) F F 1 / (TTL232 - TTL401 + TTL422 + TTL311 - TTL303 + TTL304) F CNC3 = (ST3X + ST3C + R3X + R3C) 1 / (CI3 + CV3 + RI3 + AV3) F F CNC4 = (ST4C + R4C) / (CI4 + CV4 + RI4 + AV4) C WRITE (NHSTRY, 101) CNC2, CNC3, CNC4, CNC2b F 101 FORMAT(' RECYCLE Fortran Block Results',/, ' Specified Concentrations',/, ' SSCF Effective Solids Conc: F ' Cellulase Seed Feed Cellulose+Xylose (431): ',g12.5,/, F ' Cellulase Ferm Cellulose Conc (412A): F ',g12.5,/,/, F ' Other Concentrations',/, ' SSCF Insoluble Solids Conc: F ',g12.5) С c Calculate Splits for Block RWSPLT С ;F F1=AV1/(AV1+AV2+AV3+AV4) F F2=AV2/(AV2+AV3+AV4) F F3=AV3/(AV2+AV3+AV4) F F4=1-F2-F3 С c Calculate Make-up Water, Stream 604 C F RWTAV = RWAT + RWT3 FWAT= AV2 + RI2 + AV3 + RI3 + AV4 + RI4 - RWTAV F EXECUTE BEFORE FWMIX FORTRAN RECCOND ; DEFINE VARIABLES FOR RECYCLE WATER STREAM #1. THIS STREAM ; CONTROLS THE SOLIDS CONCENTRATION IN THE IMPREGNATOR. DEFINE CI1 STREAM-VAR STREAM=214A SUBSTREAM=CISOLID VARIABLE=MASS-FLOW DEFINE STV1 STREAM-VAR STREAM=215 SUBSTREAM=MIXED VARIABLE=MASS-FLOW DEFINE STV2 STREAM-VAR STREAM=216 SUBSTREAM=MIXED VARIABLE=MASS-FLOW DEFINE ACV1 STREAM-VAR STREAM=212 SUBSTREAM=MIXED VARIABLE=MASS-FLOW DEFINE FDV1 STREAM-VAR STREAM=101 SUBSTREAM=MIXED & VARIABLE=MASS-FLOW DEFINE AV1 BLOCK-VAR BLOCK=E501SPT SENTENCE=MASS-FLOW VARIABLE=FLOW ID1=211 c CONC1: Solids Concentration in Impregnator Feed, Stream 214A ``` ``` C F CONC1 = 0.3091 CV1 = ((1.-CONC1)/CONC1) * CI1 - STV1 - STV2 F C C AV1 Recycle water flow (Stream 211) C F AV1 = CV1 - (ACV1 + FDV1) С F CNC1a = CI1 / (CV1 + CI1 + STV1) CNC1 = CI1 / (CV1 + CI1 + STV1 + STV2) READ-VARS CI1 STV1 STV2 ACV1 FDV1 WRITE-VARS AV1 EXECUTE BEFORE E501MIX FORTRAN CODCALC1 C Calculates the incomming COD COMMON/ WWLOAD/ CODTOT, BODTOT, CODDAY, BODDAY DEFINE GLUC MASS-FLOW STREAM=613 SUBSTREAM=MIXED & COMPONENT=GLUCOSE DEFINE XYLO MASS-FLOW STREAM=613 SUBSTREAM=MIXED COMPONENT=XYLOSE DEFINE UNKN MASS-FLOW STREAM=613 SUBSTREAM=MIXED COMPONENT=UNKNOWN DEFINE SOLS MASS-FLOW STREAM=613 SUBSTREAM=MIXED COMPONENT=SOLSLDS DEFINE ARAB MASS-FLOW STREAM=613 SUBSTREAM=MIXED COMPONENT=ARABINOS DEFINE GALA MASS-FLOW STREAM=613 SUBSTREAM=MIXED COMPONENT=GALACTOS DEFINE XMANS MASS-FLOW STREAM=613 SUBSTREAM=MIXED & COMPONENT=MANNOSE DEFINE GLUO MASS-FLOW STREAM=613 SUBSTREAM=MIXED COMPONENT=GLUCOLIG DEFINE CELB MASS-FLOW STREAM=613 SUBSTREAM=MIXED COMPONENT=CELLOB DEFINE XYLG MASS-FLOW STREAM=613 SUBSTREAM=MIXED COMPONENT=XYLOLIG DEFINE XMANO MASS-FLOW STREAM=613 SUBSTREAM=MIXED & COMPONENT=MANOLIG DEFINE GALO MASS-FLOW STREAM=613 SUBSTREAM=MIXED COMPONENT=GALAOLIG DEFINE ARAO MASS-FLOW STREAM=613 SUBSTREAM=MIXED COMPONENT=ARABOLIG DEFINE ACEO MASS-FLOW STREAM=613 SUBSTREAM=MIXED COMPONENT=ACETOLIG DEFINE XYLL MASS-FLOW STREAM=613 SUBSTREAM=MIXED COMPONENT=XYLITOL DEFINE ETOH MASS-FLOW STREAM=613 SUBSTREAM=MIXED COMPONENT=ETHANOL DEFINE FURF MASS-FLOW STREAM=613 SUBSTREAM=MIXED COMPONENT=FURFURAL DEFINE XHMF MASS-FLOW STREAM=613 SUBSTREAM=MIXED COMPONENT=HMF DEFINE CH4 MASS-FLOW STREAM=613 SUBSTREAM=MIXED & COMPONENT=CH4 DEFINE XLACI MASS-FLOW STREAM=613 SUBSTREAM=MIXED & COMPONENT=LACID DEFINE AACI MASS-FLOW STREAM=613 SUBSTREAM=MIXED COMPONENT=AACID DEFINE GLYC MASS-FLOW STREAM=613 SUBSTREAM=MIXED & ``` ``` COMPONENT=GLYCEROL DEFINE SUCC MASS-FLOW STREAM=613 SUBSTREAM=MIXED & COMPONENT=SUCCACID DEFINE DENA MASS-FLOW STREAM=613 SUBSTREAM=MIXED & COMPONENT=DENAT DEFINE XOIL MASS-FLOW STREAM=613 SUBSTREAM=MIXED &
COMPONENT=OIL DEFINE XNNH4 MASS-FLOW STREAM=613 SUBSTREAM=CISOLID & COMPONENT=NH4ACET C SET THE COD FOR COMPONENTS (KG O2/KG COMPONENT) C THE COD VALUES ARE THE THEORETICAL O2 REQUIRED FOR COMBUSTION, BUT C ONLY FOR SOLUBLE COMPONENTS. INSOLUBLE COMPONENTS ARE ASSUMED TO C BE NON-REACTIVE AND ARE NOT CONTAINED IN THE CALCULATION. С SOLUBLE C-CONTAINING COMPOUNDS F CGLUC = 1.07 F CXYLO = 1.07 CUNKN = 1.07 F CSOLS = 0.71 F F CETOH = 2.09 F CARAB = 1.07 F CGALA = 1.07 F CMANS = 1.07 CGLUO = 1.07 F F CCELB = 1.07 F CXYLG = 1.07 F CMANO = 1.07 F CGALO = 1.07 F CARAO = 1.07 F CXYLL = 1.22 F CFURF = 1.67 F CHMF = 1.52 F CCH4 = 4.0 F CLACI = 1.07 F CAACI = 1.07 F CGLYC = 1.22 F CSUCC = 0.95 F CDENA = 3.52 COIL = 2.89 F F CACEO = 1.07 F CNNH4 = 1.143 С C С CALCULATE HOURLY COD LOADINGS (KG/HR) С F CODTOT = GLUC*CGLUC + XYLO*CXYLO + UNKN*CUNKN + SOLS*CSOLS + F GALA*CGALA + XMANS*CMANS + ARAB*CARAB + GLUO*CGLUO + F CELB*CCELB + XYLG*CXYLG + XMANO*CMANO + GALO*CGALO + F ARAO*CARAO + XYLL*CXYLL + ETOH*CETOH + FURF*CFURF + XHMF*CHMF + CH4*CCH4 + XACI*CLACI + AACI*CAACI + F F GLYC*CGLYC + SUCC*CSUCC + DENA*CDENA + XOIL*COIL + F ACEO*CACEO + CNNH4*XNNH4 С С C CALCULATE HOURLY BOD LOADINGS (KG/HR) C BODCOD = 0.70 C BODCOD IS THE BOD/COD RATIO AND WAS PROVIDED BY J. RUOCCO 7/29/98 C THIS VALUE IS WITHIN THE RANGE (0.45-0.78) PROVIDED IN PERRY'S ``` ``` C 7TH EDITION, PG. 25-62. C F BODTOT= BODCOD*CODTOT С C C CALCULATE DAILY BOD AND COD LOADINGS (LB/DAY) C CODDAY = CODTOT*2.205*24. F F BODDAY = BODTOT*2.205*24. C 2.205 IS LB/KG AND 24 HR/DAY TO CONVERT KG/HR TO LB/DAY C WRITE ANSWERS TO THE HISTORY FILE C F WRITE(NHSTRY, *)'CODTOT, BODTOT= ',CODTOT, BODTOT F WRITE(NHSTRY, *) 'CODDAY, BODDAY= ',CODDAY, BODDAY C READ-VARS GLUC FORTRAN CODCALC2 C Calculates COD after ANEROBIC and before AEROBIC COMMON/ WWLOD2/ COD2, BOD2, CODDY2, BODDY2 DEFINE GLUC MASS-FLOW STREAM=618 SUBSTREAM=MIXED COMPONENT=GLUCOSE DEFINE XYLO MASS-FLOW STREAM=618 SUBSTREAM=MIXED & COMPONENT=XYLOSE DEFINE UNKN MASS-FLOW STREAM=618 SUBSTREAM=MIXED COMPONENT=UNKNOWN DEFINE SOLS MASS-FLOW STREAM=618 SUBSTREAM=MIXED COMPONENT=SOLSLDS DEFINE ARAB MASS-FLOW STREAM=618 SUBSTREAM=MIXED COMPONENT=ARABINOS DEFINE GALA MASS-FLOW STREAM=618 SUBSTREAM=MIXED COMPONENT=GALACTOS DEFINE XMANS MASS-FLOW STREAM=618 SUBSTREAM=MIXED & COMPONENT=MANNOSE DEFINE GLUO MASS-FLOW STREAM=618 SUBSTREAM=MIXED & COMPONENT=GLUCOLIG DEFINE CELB MASS-FLOW STREAM=618 SUBSTREAM=MIXED COMPONENT=CELLOB DEFINE XYLG MASS-FLOW STREAM=618 SUBSTREAM=MIXED COMPONENT=XYLOLIG DEFINE XMANO MASS-FLOW STREAM=618 SUBSTREAM=MIXED & COMPONENT=MANOLIG DEFINE GALO MASS-FLOW STREAM=618 SUBSTREAM=MIXED COMPONENT=GALAOLIG DEFINE ARAO MASS-FLOW STREAM=618 SUBSTREAM=MIXED COMPONENT=ARABOLIG DEFINE ACEO MASS-FLOW STREAM=618 SUBSTREAM=MIXED COMPONENT=ACETOLIG DEFINE XYLL MASS-FLOW STREAM=618 SUBSTREAM=MIXED COMPONENT=XYLITOL DEFINE ETOH MASS-FLOW STREAM=618 SUBSTREAM=MIXED COMPONENT=ETHANOL DEFINE FURF MASS-FLOW STREAM=618 SUBSTREAM=MIXED COMPONENT=FURFURAL DEFINE XHMF MASS-FLOW STREAM=618 SUBSTREAM=MIXED & COMPONENT=HMF DEFINE CH4 MASS-FLOW STREAM=618 SUBSTREAM=MIXED & COMPONENT=CH4 ``` ``` DEFINE XLACI MASS-FLOW STREAM=618 SUBSTREAM=MIXED & COMPONENT=LACID DEFINE AACI MASS-FLOW STREAM=618 SUBSTREAM=MIXED & COMPONENT=AACID DEFINE GLYC MASS-FLOW STREAM=618 SUBSTREAM=MIXED COMPONENT=GLYCEROL DEFINE SUCC MASS-FLOW STREAM=618 SUBSTREAM=MIXED & COMPONENT=SUCCACID DEFINE DENA MASS-FLOW STREAM=618 SUBSTREAM=MIXED & COMPONENT=DENAT DEFINE XOIL MASS-FLOW STREAM=618 SUBSTREAM=MIXED COMPONENT=OIL DEFINE XNNH4 MASS-FLOW STREAM=618 SUBSTREAM=CISOLID & COMPONENT=NH4ACET С C SET THE COD FOR COMPONENTS (KG O2/KG COMPONENT) C THE COD VALUES ARE THE THEORETICAL O2 REQUIRED FOR COMBUSTION, BUT C ONLY FOR SOLUBLE COMPONENTS. INSOLUBLE COMPONENTS ARE ASSUMED TO C BE NON-REACTIVE AND ARE NOT CONTAINED IN THE CALCULATION. C SOLUBLE C-CONTAINING COMPOUNDS F CGLUC = 1.07 F CXYLO = 1.07 F CUNKN = 1.07 F CSOLS = 0.71 F CETOH = 2.09 F CARAB = 1.07 F CGALA = 1.07 F CMANS = 1.07 F CGLUO = 1.07 F CCELB = 1.07 F CXYLG = 1.07 F CMANO = 1.07 F CGALO = 1.07 F CARAO = 1.07 F CXYLL = 1.22 F CFURF = 1.67 F CHMF = 1.52 CCH4 = 4.0 F CLACI = 1.07 F F CAACI = 1.07 F CGLYC = 1.22 F CSUCC = 0.95 F CDENA = 3.52 F COIL = 2.89 F CACEO = 1.07 F CNNH4 = 1.143 С С С CALCULATE HOURLY COD LOADINGS (KG/HR) С F COD2 = GLUC*CGLUC + XYLO*CXYLO + UNKN*CUNKN + SOLS*CSOLS + F GALA*CGALA + XMANS*CMANS + ARAB*CARAB + GLUO*CGLUO + F CELB*CCELB + XYLG*CXYLG + XMANO*CMANO + GALO*CGALO + F ARAO*CARAO + XYLL*CXYLL + ETOH*CETOH + FURF*CFURF + F XHMF*CHMF + CH4*CCH4 + XLACI*CLACI + AACI*CAACI + F GLYC*CGLYC + SUCC*CSUCC + DENA*CDENA + XOIL*COIL + 5 F ACEO*CACEO + CNNH4*XNNH4 С С ``` ``` CALCULATE HOURLY BOD LOADINGS (KG/HR) С F BODCOD = 0.70 C BODCOD IS THE BOD/COD RATIO AND WAS PROVIDED BY J. RUOCCO 7/29/98 C THIS VALUE IS WITHIN THE RANGE (0.45-0.78) PROVIDED IN PERRY'S C 7TH EDITION, PG. 25-62. BOD2 = BODCOD*COD2 F С C С CALCULATE DAILY BOD AND COD LOADINGS (LB/DAY) C F CODDY2 = COD2*2.205*24. F BODDY2 = BOD2*2.205*24. C C 2.205 IS LB/KG AND 24 HR/DAY TO CONVERT KG/HR TO LB/DAY C C WRITE ANSWERS TO THE HISTORY FILE C WRITE(NHSTRY, *)'COD2, BOD2= ',COD2, BOD2 F F WRITE(NHSTRY, *)'CODDY2, BODDY2=',CODDY2, BODDY2 C READ-VARS GLUC FORTRAN CODEND C Calculates the final COD level in the waste water COMMON/ WWLOD3/ COD3, BOD3, CODDY3, BODDY3 DEFINE GLUC MASS-FLOW STREAM=624 SUBSTREAM=MIXED COMPONENT=GLUCOSE DEFINE XYLO MASS-FLOW STREAM=624 SUBSTREAM=MIXED COMPONENT=XYLOSE DEFINE UNKN MASS-FLOW STREAM=624 SUBSTREAM=MIXED COMPONENT=UNKNOWN DEFINE SOLS MASS-FLOW STREAM=624 SUBSTREAM=MIXED COMPONENT=SOLSLDS DEFINE ARAB MASS-FLOW STREAM=624 SUBSTREAM=MIXED COMPONENT=ARABINOS DEFINE GALA MASS-FLOW STREAM=624 SUBSTREAM=MIXED COMPONENT=GALACTOS DEFINE XMANS MASS-FLOW STREAM=624 SUBSTREAM=MIXED & COMPONENT=MANNOSE DEFINE GLUO MASS-FLOW STREAM=624 SUBSTREAM=MIXED COMPONENT=GLUCOLIG DEFINE CELB MASS-FLOW STREAM=624 SUBSTREAM=MIXED COMPONENT=CELLOB DEFINE XYLG MASS-FLOW STREAM=624 SUBSTREAM=MIXED COMPONENT=XYLOLIG DEFINE XMANO MASS-FLOW STREAM=624 SUBSTREAM=MIXED & COMPONENT=MANOLIG DEFINE GALO MASS-FLOW STREAM=624 SUBSTREAM=MIXED COMPONENT=GALAOLIG DEFINE ARAO MASS-FLOW STREAM=624 SUBSTREAM=MIXED COMPONENT=ARABOLIG DEFINE ACEO MASS-FLOW STREAM=624 SUBSTREAM=MIXED COMPONENT=ACETOLIG DEFINE XYLL MASS-FLOW STREAM=624 SUBSTREAM=MIXED COMPONENT=XYLITOL DEFINE ETOH MASS-FLOW STREAM=624 SUBSTREAM=MIXED COMPONENT=ETHANOL DEFINE FURF MASS-FLOW STREAM=624 SUBSTREAM=MIXED & ``` ``` COMPONENT=FURFURAL DEFINE XHMF MASS-FLOW STREAM=624 SUBSTREAM=MIXED & COMPONENT=HMF DEFINE CH4 MASS-FLOW STREAM=624 SUBSTREAM=MIXED & COMPONENT=CH4 DEFINE XLACI MASS-FLOW STREAM=624 SUBSTREAM=MIXED & COMPONENT=LACID DEFINE AACI MASS-FLOW STREAM=624 SUBSTREAM=MIXED & COMPONENT=AACID DEFINE GLYC MASS-FLOW STREAM=624 SUBSTREAM=MIXED COMPONENT=GLYCEROL DEFINE SUCC MASS-FLOW STREAM=624 SUBSTREAM=MIXED COMPONENT=SUCCACID DEFINE DENA MASS-FLOW STREAM=624 SUBSTREAM=MIXED COMPONENT=DENAT DEFINE XOIL MASS-FLOW STREAM=624 SUBSTREAM=MIXED COMPONENT=OIL DEFINE XNNH4 MASS-FLOW STREAM=624 SUBSTREAM=CISOLID & COMPONENT=NH4ACET C SET THE COD FOR COMPONENTS (KG 02/KG COMPONENT) C THE COD VALUES ARE THE THEORETICAL O2 REQUIRED FOR COMBUSTION, BUT C ONLY FOR SOLUBLE COMPONENTS. INSOLUBLE COMPONENTS ARE ASSUMED TO C BE NON-REACTIVE AND ARE NOT CONTAINED IN THE CALCULATION. С SOLUBLE C-CONTAINING COMPOUNDS F CGLUC = 1.07 F CXYLO = 1.07 F CUNKN = 1.07 CSOLS = 0.71 F CETOH = 2.09 F F CARAB = 1.07 CGALA = 1.07 F F CMANS = 1.07 F CGLUO = 1.07 F CCELB = 1.07 F CXYLG = 1.07 F CMANO = 1.07 F CGALO = 1.07 F CARAO = 1.07 F CXYLL = 1.22 F CFURF = 1.67 F CHMF = 1.52 CCH4 = 4.0 F CLACI = 1.07 F F CAACI = 1.07 F CGLYC = 1.22 F CSUCC = 0.95 F CDENA = 3.52 COIL = 2.89 F CACEO = 1.07 F F CNNH4 = 1.143 С С C CALCULATE HOURLY COD LOADINGS (KG/HR) С F = GLUC*CGLUC + XYLO*CXYLO + UNKN*CUNKN + SOLS*CSOLS + F GALA*CGALA + XMANS*CMANS + ARAB*CARAB + GLUO*CGLUO + F CELB*CCELB + XYLG*CXYLG + XMANO*CMANO + GALO*CGALO + F ARAO*CARAO + XYLL*CXYLL + ETOH*CETOH + FURF*CFURF + ``` ``` XHMF*CHMF + CH4*CCH4 + XLACI*CLACI + AACI*CAACI + GLYC*CGLYC + SUCC*CSUCC + DENA*CDENA + XOIL*COIL F F ACEO*CACEO + CNNH4*XNNH4 C С CALCULATE HOURLY BOD LOADINGS (KG/HR) BODCOD = 0.70 C BODCOD IS THE BOD/COD RATIO AND WAS PROVIDED BY J. RUOCCO 7/29/98 C THIS VALUE IS WITHIN THE RANGE (0.45-0.78) PROVIDED IN PERRY'S C 7TH EDITION, PG. 25-62. BOD3 = BODCOD*COD3 F С С C CALCULATE DAILY BOD AND COD LOADINGS (LB/DAY) С F CODDY3 = COD3*2.205*24. F BODDY3 = BOD3*2.205*24. C 2.205 IS LB/KG AND 24 HR/DAY TO CONVERT KG/HR TO LB/DAY С WRITE ANSWERS TO THE HISTORY FILE С F WRITE(NHSTRY,*)'COD3, BOD3= ',COD3, BOD3 F WRITE(NHSTRY, *)'CODDY3, BODDY3=',CODDY3, BODDY3 С READ-VARS GLUC FORTRAN WWNUTR1 COMMON/ WWLOAD/ CODTOT, BODTOT, CODDAY, BODDAY DEFINE WWTNUT STREAM-VAR STREAM=630 SUBSTREAM=MIXED VARIABLE=MASS-FLOW C F WWTFAC = 3.675E-2 С C THE AMOUNT OF PHOSPHORIC ACID, UREA, MICRONUTRIENTS AND CAUSTIC С F WWTNUT = WWTFAC*CODTOT С EXECUTE AFTER FORTRAN CODCALC1 FORTRAN WWNUTR2 COMMON/ WWLOD2/ COD2, BOD2, CODDY2, BODDY2 DEFINE WWTNUT STREAM-VAR STREAM=631 SUBSTREAM=MIXED VARIABLE=MASS-FLOW C F WWTFAC = 1.701E-3 C WWTFAC IS THE AMOUNT OF POLYMER ADDED LB/LB COD TO THE AEROBIC C SYSTEM. IT IS THE AVERAGE VALUE PROVIDED BY J. RUOCCO FOR THE C 3 SYSTEM DESIGNS (ENZYME, COUNTERCURRENT AND SOFTWOOD) C POLYMER IS MODELLED AS THE COMPONENT WNUTR F WWTNUT = WWTFAC*COD2 С EXECUTE AFTER FORTRAN CODCALC2 SENSITIVITY MASSFLOW COMMON /FRMSET/ SSFDAY, SSFVES, SSFVOL, SSFWV, PMPFLO COMMON /CLSSET/ CLYLD, CLPROD, CLVES, CLVOL, CLWV ``` ``` COMMON /WWLOAD/ CODTOT, BODTOT, CODDAY, BODDAY COMMON /WWLOD2/ COD2, BOD2, CODDY2, BODDY2 DEFINE T612 STREAM-VAR STREAM=612 SUBSTREAM=MIXED VARIABLE=TEMP DEFINE T613 STREAM-VAR STREAM=613 SUBSTREAM=MIXED VARIABLE=TEMP DEFINE OHX602 INFO-VAR INFO=HEAT VARIABLE=DUTY STREAM=OH602 DT=((T612-T1040)-(T613-T1045))/DLOG((T612-T1040)/(T613-T1045)) DT = DABS(DT * 1.8) U = 300. C Convert from cal/s to BTU/hr Q
= QHX602 * 14.2869 C Area in square feet A602 = DABS(Q) / (U * DT) F F WRITE(NHSTRY, 106)DT, Q, A602 F 106 FORMAT(' HX Calc Results',/, ' DT = ',g12.5,/, F 1 'Q = ',g12.5,/, F 'A602 = ',g12.5) F ; WWT Volume Calculations ; THIS CODE CALCULATES THE SIZE OF THE ANAEROBIC DIGESTOR AND THE AEROBIC SYSTEM. DEFINE TOTANA STREAM-PROP STREAM=632 PROPERTY=MASSFLW DEFINE TOTAER STREAM-PROP STREAM=618 PROPERTY=MASSFLW C F ANLOAD = 12.0 F AELOAD = 0.55 C C ANLOAD AND AELOAD ARE THE SPACE LOADINGS IN G/L/D FOR THE ANAEROBIC C AND AEROBIC SYSTEMS, RESPECTIVELY C BOTH VALUES WERE PROVIDED BY J. RUOCCO ANCONC = (CODTOT*1000.)/TOTANA F F AECONC = (COD2*1000.)/TOTAER C ANCONC AND AECONC ARE THE COD CONCENTRATIONS (G/L) C THESE CALCULATIONS ASSUME THAT THE STREAMS HAVE THE SAME DENSITY C AS FOR WATER (1 KG/L). F ANRT = (ANCONC*24.0)/ANLOAD F AERT = (AECONC*24.0)/AELOAD C C ANRT AND AERT ARE THE RESIDENCE TIME (H) FOR THE ANAEROBIC AND C AEROBIC SYSTEMS, RESPECTIVELY ANVOL = (TOTANA*ANRT)/3.7854 F F AEVOL = (TOTAER*AERT)/3.7854 C ANVOL AND AEVOL ARE THE VOLUMES (GAL) OF THE ANAEROBIC AND AEROBIC C SYSTEMS, RESPECTIVELY. C THIS CALCULATION ASSUMES THAT THE STREAMS HAVE THE SAME DENSITY AS C WATER (1 KG/L). C WRITE(NHSTRY,*)'ANVOL,AEVOL= ',ANVOL, AEVOL C Base Case of 4,569,250 Gal of Aerobic Lagoon, C Requires 16 Lagoon Aerators C or 285578 Gallons per Aerator IWWTAG = AEVOL / 285578. + 1 WRITE(NHSTRY,'('' Num of Aerators: '',g12.5)')IWWTAG F ``` ## Attachment 2 Anaerobic Digestion Subroutine ``` C$ #3 BY: VLP DATE: 26-JUL-18-AUG-1998 DEVELOPED WWT MODEL C$ #2 BY: ANAVI DATE: 15-NOV-1994 FIXED TYPO INI(NINT)-->INT(NINT) C$ #1 BY: ANAVI DATE: 1-JUL-1994 NEW FOR USER MODELS С User Unit Operation Model for an Anaerobic Digestor C SUBROUTINE USRANR (NSIN, NINFI, SIN1, SIN2, SIN3, 2 SINFI, NSOUT, NINFO, SOUT1, SIN4, 3 SOUT4, SOUT3, SOUT2, SINFO, NSUBS, 4 INT, IDXSUB, ITYPE, NINT, NREAL, 5 NPO, REAL, IDS, NBOPST, NIWORK, 6 IWORK, NWORK, NSIZE, WORK, SIZE, INTSIZ, LD) C IMPLICIT REAL*8 (A-H, O-Z) C DIMENSION SIN1(1), SIN2(1), SIN3(1), SIN4(1), SOUT1(1), 2 SOUT2(1), SOUT3(1), SOUT4(1), IDXSUB(NSUBS), 3 ITYPE(NSUBS), INT(NINT), REAL(NREAL), IDS(2,13), NBOPST(6,NPO), IWORK(NIWORK), WORK(NWORK), 4 SIZE(NSIZE), INTSIZ(NSIZE) C , IDXAI(99) , XCI(99) , IDXCI(99) , DIMENSION XAI(99) XAO(99) , IDXAO(99) , XCO(99) , IDXCO(99) , IPROG(2) , RETN(228) , IRETN(6) , NFLAGW(11) 2. 3 С C COMMON /USER/ RMISS, IMISS, NGBAL, IPASS, IRESTR, ICONVG, LMSG, LPMSG, KFLAG, NHSTRY, 2. NRPT, NTRMNL, ISIZE 3 C COMMON /WWLOAD/ CODTOT, BODTOT, CODDAY, BODDAY С C COMMON /NCOMP/ NCC С COMMON /STWORK/ NRETN, NIRETN, NHXF, NHYF, NWYF, NSTW, KK1, KK2, KZ1, KZ2, 2 KAI, KA2, KRET, KRSC, MF, 3 MX, MX1, MX2, MY, MCS, 4 MNC, MHXF, MHYF, MWY, MRETN, 5 MIM, MIC, MIN, MPH, MIRETN, 6 MKBAS, MKPHAS, MTAPP, MKBASS, MTAPPS, 7 KEXT, KLNK, KFOUT, KFOUT1, KPHV, 8 KPHL, KLNGM, MF1, MFST, MSTOIL, 9 MSTOIS, HV, HL, HL1, HL2, SV, SL, SL1, SL2, VV, VL, VL1, VL2, XMWV, XMWL, 1 2 XMWL1, XMWL2, HCS, HNCS, SSALT, 3 VSALT, MSTOI, MLNKL, MLNKS, MLNKIN, 4 MZWK, MST, MIEXST, MIZWK, HSALT, 5 FSALT, RATIO, MIPOLY, MRPOLY C COMMON /STWKWK/ LRSTW, LISTW, NCPM, NCPCS, NCPNC, NTRIAL, 1 IDUM3(2), TCALC, PCALC, VCALC, QCALC, BETCAL, ``` ``` RDUM(21) COMMON /IDXCC / IDXCC(1) COMMON /IDXNCC/ IDXNCC(1) COMMON / MW / XMW(1) COMMON /RPTGLB/ IREPFL, ISUB(10) COMMON /PLEX/ IB(1) DIMENSION B(1) EOUIVALENCE (IB(1),B(1)) С С VARIABLES IN ARGUMENT LIST С С DESCRIPTION VAR I/O TYPE DIM С --- ---- --- С SINFO 0 R OUTLET WORK STREAM VECTOR С SIN1 I/O R INLET WASTEWATER STREAM VECTOR С SOUT1 0 R OUTLET STREAM С NSUBS I I NUMBER OF SUBSTREAMS I NSUBS I NSUBS С IDXSUB I SUBSTREAM INDEX VECTOR С SUBSTREAM TYPE VECTOR ITYPE I С NINT I LENGTH OF INPUT VECTOR I I NINT С INT I/O INPUT INTEGER VECTOR С NREAL I LENGTH OF INPUT REAL VECTOR I R NREAL 1 2, 13 C I/O REAL INPUT REAL VECTOR C I ID VECTOR TDS С NPO I Ι NUMBER OF PHYSICAL PROPERTY OPTIONS NBOPST I I 3, NPO PHYSICAL PROPERTY OPTION SET POINTER NIWORK I I LENGTH OF INPUT INTEGER WORK VECTOR I I I I INPUT INTEGER WORK VECTOR C IWORK NIWORK C NWORK LENGTH OF INPUT REAL WORK VECTOR R NWORK C INPUT REAL WORK VECTOR WORK I С R COD CONVERSION (FRAC) REAL(1) I С REAL(2) R FRACTION CH4 YIELD ON COD I С R FRACTION CELL MASS YIELD ON COD REAL(3) I С REAL(4) I R FRACTION OF CH4 IN OUTLET GAS С FRACTION OF SOLUBLE SULFATE REAL(5) I R С COMPONENTS TO H2S С ******************* С С С SET COMPONENT INDICES BY COMPONENT ID С С С С THIS ALLOWS MANIPULATION OF THE COMPONENTS BY THE INDICE С RATHER THAN THE POSITION IN THE COMPONENT MATRIX. С ************************* С С С IN-HOUSE DATABASE COMPONENTS С NGLUC = KCCIDC('GLUCOSE') NCELU = KCCIDC('CELLULOSE') NXYLO = KCCIDC('XYLOSE') NXYLA = KCCIDC('XYLAN') NLIGN = KCCIDC('LIGNIN') NCELL = KCCIDC('CELLULASE') ``` ``` NBIOM = KCCIDC('BIOMASS') NZYMO = KCCIDC('ZYMO') NUNKN = KCCIDC('UNKNOWN') NSOLS = KCCIDC('SOLSLDS') NGYPS = KCCIDC('GYPSUM') C С ******************* С С IN-HOUSE DATABASE ALIASES С ****************** С С NARAB = KCCIDC('ARABINOS') NGALA = KCCIDC('GALACTOS') NMANS = KCCIDC('MANNOSE') NARAN = KCCIDC('ARABINAN') NMANN = KCCIDC('MANNAN') NGALN = KCCIDC('GALACTAN') NGLUO = KCCIDC('GLUCOLIG') NCELB = KCCIDC('CELLOB') NXYLG = KCCIDC('XYLOLIG') NTAR = KCCIDC('TAR') NMANO = KCCIDC('MANOLIG') NGALO = KCCIDC('GALAOLIG') NARAO = KCCIDC('ARABOLIG') NACET = KCCIDC('ACETATE') NACEO = KCCIDC('ACETOLIG') NXYLL = KCCIDC('XYLITOL') С С С С SOLIDS DATABASE С С NCASO = KCCIDC('CASO4') NCAH2 = KCCIDC('CAH2O2') NASH = KCCIDC('ASH') С С C C PURECOMPS DATABASE С С NETOH = KCCIDC('ETHANOL') NH2O = KCCIDC('H2O') NFURF = KCCIDC('FURFURAL') NHMF = KCCIDC('HMF') NH2SO = KCCIDC('H2SO4') NN2 = KCCIDC('N2') NCO2 = KCCIDC('CO2') NO2 = KCCIDC('O2') NCH4 = KCCIDC('CH4') NNO = KCCIDC('NO') NNO2 = KCCIDC('NO2') NNH3 = KCCIDC('NH3') NLACI = KCCIDC('LACID') NAACI = KCCIDC('AACID') NNH40 = KCCIDC('NH4OH') ``` ``` NNH4S = KCCIDC('NH4SO4') NNH4A = KCCIDC('NH4ACET') NGLYC = KCCIDC('GLYCEROL') NSUCC = KCCIDC('SUCCACID') NDENA = KCCIDC('DENAT') NOIL = KCCIDC('OIL') NCSL = KCCIDC('CSL') NCNUT = KCCIDC('CNUTR') NWNUT = KCCIDC('WNUTR') NSO2 = KCCIDC('SO2') NH2S = KCCIDC('H2S') С С С С DEFINE THE OFFSETS FOR THE SUBSTREAMS С С С С S1 IS MIXED AND S2 IS CISOLID. С S1=IDXSUB(1) - 1 S2=IDXSUB(2) - 1 С ****************** С С С FIND THE MOLECULAR WEIGHT FOR COMPONENTS С IN THE MIXED SS, CELL MASS AND (NH4)2SO4 С LMW = IFCMNC ('MW') CMW = B(LMW + NBIOM) GMW = B(LMW + NGLUC) XYMW = B(LMW + NXYLO) UMW = B(LMW + NUNKN) SMW = B(LMW + NSOLS) AMW = B(LMW + NARAB) GAMW = B(LMW + NGALA) WAMW = B(LMW + NMANS) GOMW = B(LMW + NGLUO) CBMW = B(LMW + NCELB) XGMW = B(LMW + NXYLG) WOMW = B(LMW + NMANO) GLMW = B(LMW + NGALO) AOMW = B(LMW + NARAO) AEMW = B(LMW + NACEO) XLMW = B(LMW + NXYLL) EMW = B(LMW + NETOH) FMW = B(LMW + NFURF) HMW = B(LMW + NHMF) C4MW = B(LMW + NCH4) ALMW = B(LMW + NLACI) AAMW = B(LMW + NAACI) GYMW = B(LMW + NGLYC) SUMW = B(LMW + NSUCC) DMW = B(LMW + NDENA) WLMW = B(LMW + NOIL) WMW = B(LMW + NH2O) SAMW = B(LMW + NH2SO) W1MW = B(LMW + NN2) CO2MW = B(LMW + NCO2) ``` ``` W2MW = B(LMW + NO2) W3MW = B(LMW + NNO) W4MW = B(LMW + NNO2) AMMW = B(LMW + NNH3) CSMW = B(LMW + NCSL) CNMW = B(LMW + NCNUT) WNMW = B(LMW + NWNUT) WSOMW = B(LMW + NSO2) HSMW = B(LMW + NH2S) ASMW = B(LMW + NNH4S) AMAMW = B(LMW + NNH4A) ******************* С С С COPY INLET STREAM TO OUTLET STREAM С С С C Copy Each Component, NCC - Number Conventional Components C NCC+1 Total Flow C S1 is MIXED substream, S2 is CISOLID DO 100 K = 1, NCC+1 SOUT1(S1+K) = SIN1(S1+K) SOUT1(S2+K) = SIN1(S2+K) WRITE(NHSTRY,*)'K (Component No.) = ',K WRITE(NHSTRY,*)'SOUT1(S1) MIXED (kmol/s) = ',SOUT1(S1+K) WRITE(NHSTRY, *)'SOUT1(S2) CISOLID (kmol/s) = ',SOUT1(S2+K) 100 CONTINUE С C Copy Stream Properties C NCC+2 Temperature (K) C NCC+3 Pressure (Pa) C NCC+4 Enthalpy (J/Kg) C NCC+5 Molar Vapor Fraction C NCC+6 Molar Liquid Fraction C NCC+7 Entropy (J/Kg K) C NCC+8 Density (Kg/m^3) C NCC+9 Molecular Weight DO 200 K=NCC+2, NCC+9 SOUT1(S1+K) = SIN1(S1+K) SOUT1(S2+K) = SIN1(S2+K) WRITE(NHSTRY,*)'S1M,S01M= ',SIN1(S1+K),SOUT1(S1+K) WRITE(NHSTRY, *)'SIC, SO1C= ', SIN1(S2+K), SOUT1(S2+K) 200 CONTINUE С С ******************* С С С COPY ALL OF THE SOLUBLE NON-CARBON-CONTAINING COMPOUNDS С TO THE OUTLET STREAM. С С С THESE COMPONENTS WILL NOT BE CONVERTED. SOUT1(S1+NH2O) = SIN1(S1+NH2O) SOUT1(S1+NH2SO) = SIN1(S1+NH2SO) SOUT1(S1+NN2) = SIN1(S1+NN2) ``` ``` SOUT1(S1+NCO2) = SIN1(S1+NCO2) SOUT1(S1+NO2) = SIN1(S1+NO2) SOUT1(S1+NNO) = SIN1(S1+NNO) SOUT1(S1+NNO2) = SIN1(S1+NNO2) SOUT1(S1+NNH3) = SIN1(S1+NNH3) SOUT1(S1+NCSL) = SIN1(S1+NCSL) SOUT1(S1+NCNUT) = SIN1(S1+NCNUT) SOUT1(S1+NWNUT) = SIN1(S1+NWNUT) SOUT1(S1+NSO2) = SIN1(S1+NSO2) SOUT1(S1+NH2S) = SIN1(S1+NH2S) С С ************************* С С С SET THE METHANE YIELD С С C CH4MAX = 350. C CH4MAX IS THE MAXIMUM YIELD OF METHANE (L CH4/KG COD CONVERTED) C AND WAS PROVIDED BY J. RUOCCO Write(NHSTRY,101)Real(1),Real(2),Real(3),Real(4),Real(5) Format(' WWT Input Parameters',/, ' COD Converted in Anerobic: ',g12.5,/, ' Methane Yield, Kg CH4/Kg COD: ',g12.5,/, ' Cell Yield, Kg Cellmass/Kg COD: ',g12.5,/, 'Final Concentration of CH4: ',g12.5,/, ' Frac of soluble SO4 converted: ',g12.5) CODCON = REAL(1) CELLY = REAL(3) CODREM = 1.0 - CODCON - CELLY CH4YLD = REAL(2) C CODCON IS THE COD CONVERTED IN ANAEROBIC DIGESTION C CELLY IS THE CELL YIELD KG CELL MASS/KG COD CONVERTED C CODREM IS THE COD REMAINING AFTER ANAEROBIC DIGESTION C CH4YLD IS THE METHANE YIELD KG CH4/KG COD CONVERTED С С С MODIFY THE METHANE YIELD BASED ON TEMP C C THE FOLLOWING METHANE YIELD RELATIONSHIP BASED ON THE COD C CONVERTED WAS OBTAINED FROM J. RUOCCO. WRITE(NHSTRY, *)'CODTOT, BODTOT=', CODTOT, BODTOT IF (CODCON .GE. 0.9) THEN CODCON = 0.9 CH4OUT = CODTOT*CH4MAX*CH4YLD*CODCON ELSE IF (CODCON .GT. 0.6) THEN CH4OUT = CODTOT*CH4MAX*CH4YLD*(1.0 + (CODCON - 0.9)*2.0) CH4OUT = CODTOT*CH4MAX*CH4YLD*(0.4 + (CODCON - 0.6)*5.0) C ******************* С С ``` ``` CALCULATE METHANE PRODUCED С С С CONVERT L OF METHANE TO KG-MOL (SI UNITS) RHO =
1.0/(82.05*298.16) C RHO IS THE DENSITY OF CH4 AT 1 ATM AND 25C (298 K) AND HAS UNITS OF KG MOL/L 8.314 IS THE UNIVERSAL GAS CONSTANT (ATM-L/KG-MOL K) CH4PRO = CH4OUT*RHO/3600. C 3600 SEC/HR CH4MAS = CH4PRO*C4MW C CH4MAS IS THE MASS FLOWRATE (KG/S) OF METHANE FROM THE SYSTEM WRITE(NHSTRY, *)'CH4PRO=',CH4PRO C CH4PRO IS THE AMOUNT OF METHANE PRODUCED KG-MOL/S SOUT1(S1+NCH4) = (SIN1(S1+NCH4))*CODREM + CH4PRO C ************************ C С С CALCULATE CELL MASS PRODUCED С ****************** С C CELLY IS THE CELL YIELD IN KG/KG COD CONVERTED CELLM = CELLY*CODTOT*CH4YLD*CODCON C CONVERT CELLS (KG/HR) TO KG-MOL/S C CELLS = CELLM/(3600*CMW) SOUT1(S2+NBIOM) = SIN1(S2+NBIOM) + CELLS C Adding Cell mass to the CISOLID substream and removing Mass from MIXED SOUT1(S2+NCC+1) = SOUT1(S2+NCC+1) + SOUT1(S2+NBIOM) SOUT1(S1+NCC+1) = SOUT1(S1+NCC+1) - SOUT1(S2+NBIOM) C ************************* С С С CALCULATE SOLUBLE C-CONTAINING COMPOUNDS LEFT С SOUT1(S1+NGLUC) = CODREM*SIN1(S1+NGLUC) SOUT1(S1+NXYLO) = CODREM*SIN1(S1+NXYLO) SOUT1(S1+NUNKN) = CODREM*SIN1(S1+NUNKN) SOUT1(S1+NSOLS) = CODREM*SIN1(S1+NSOLS) SOUT1(S1+NARAB) = CODREM*SIN1(S1+NARAB) SOUT1(S1+NGALA) = CODREM*SIN1(S1+NGALA) SOUT1(S1+NMANS) = CODREM*SIN1(S1+NMANS) SOUT1(S1+NGLUO) = CODREM*SIN1(S1+NGLUO) SOUT1(S1+NCELB) = CODREM*SIN1(S1+NCELB) SOUT1(S1+NXYLG) = CODREM*SIN1(S1+NXYLG) SOUT1(S1+NMANO) = CODREM*SIN1(S1+NMANO) SOUT1(S1+NGALO) = CODREM*SIN1(S1+NGALO) SOUT1(S1+NARAO) = CODREM*SIN1(S1+NARAO) SOUT1(S1+NACEO) = CODREM*SIN1(S1+NACEO) SOUT1(S1+NXYLL) = CODREM*SIN1(S1+NXYLL) SOUT1(S1+NETOH) = CODREM*SIN1(S1+NETOH) SOUT1(S1+NFURF) = CODREM*SIN1(S1+NFURF) ``` ``` SOUT1(S1+NHMF) = CODREM*SIN1(S1+NHMF) SOUT1(S1+NLACI) = CODREM*SIN1(S1+NLACI) SOUT1(S1+NAACI) = CODREM*SIN1(S1+NAACI) SOUT1(S1+NGLYC) = CODREM*SIN1(S1+NGLYC) SOUT1(S1+NSUCC) = CODREM*SIN1(S1+NSUCC) SOUT1(S1+NDENA) = CODREM*SIN1(S1+NDENA) SOUT1(S1+NOIL) = CODREM*SIN1(S1+NOIL) SOUT1(S2+NNH4A) = CODREM*SIN1(S2+NNH4A) C Subtracting converted NH4ACET (Not Remaining) from CISOLID substream and C adding Mass to MIXED C SOUT1(S2+NCC+1) = SOUT1(S2+NCC+1) - (SIN1(S2+NNH4A) - SOUT1(S2+NNH4A)) SOUT1(S1+NCC+1) = SOUT1(S1+NCC+1) + (SIN1(S2+NNH4A) - SOUT1(S2+NNH4A)) CC C С С CALCULATE MASS OF REACTABLE SUBSTANCES INTO DIGESTOR С С REACIN = SIN1(S1+NGLUC)*GMW + SIN1(S1+NXYLO)*XYMW + SIN1(S1+NUNKN)*UMW + SIN1(S1+NSOLS)*SMW + SIN1(S1+NARAB)*AMW + SIN1(S1+NGALA)*GAMW + SIN1(S1+NMANS)*WAMW + SIN1(S1+NGLUO)*GOMW + SIN1(S1+NCELB)*CBMW + SIN1(S1+NXYLG)*XGMW + SIN1(S1+NMANO)*WOMW + SIN1(S1+NGALO)*GLMW + 7 SIN1(S1+NARAO)*AOMW + SIN1(S1+NACEO)*AEMW + SIN1(S1+NXYLL)*XLMW + SIN1(S1+NETOH)*EMW + SIN1(S1+NFURF)*FMW + SIN1(S1+NHMF)*HMW + SIN1(S1+NCH4)*C4MW + SIN1(S1+NLACI)*ALMW + 1 SIN1(S1+NAACI)*AAMW + SIN1(S1+NGLYC)*GYMW + SIN1(S1+NSUCC)*SUMW + SIN1(S1+NDENA)*DMW + SIN1(S1+NOIL)*WLMW + SIN1(S2+NNH4A)*AMAMW С CALCULATE THE MASS THAT REACTED С REACTD = (1.-CODREM)*REACIN С C ************************ С С CALCULATE CO2 PRODUCTION С С С С CALCULATE THE AMOUNT AVAILABLE FOR CO2 PRODUCTION С CO2AVL = REACTD - (CELLM/3600.) - CH4MAS С WRITE(NHSTRY, *)'CO2AVL=',CO2AVL C CALCULATE THE FINAL FLOWRATE OF CO2 OUT CO2OUT = CO2AVL/CO2MW WRITE(NHSTRY, *)'CO2OUT=',CO2OUT C DETERMINE THE MOLE FRACTION OF CO2 POTENTIALLY FORMED CO2FRC = CO2OUT/(CO2OUT + CH4PRO) THE FINAL CONCENTRATION OF CH4 MAY BE SET ``` ``` CH4FIN = REAL(4) CO2FIN = CH4PRO/CH4FIN - CH4PRO WRITE(NHSTRY, *) 'CO2FIN= ',CO2FIN C CHECK TO SEE IF THE CO2 CALCULATED BY SETTING THE VOLUMETRIC C OUTLET IS GREATER THAN THE POTENTIAL FORMED. IF SO, THEN SET C THE CO2 OUT EQUAL TO THE MAXIMUM POTENTIAL. IF NOT, SET THE C CO2 FORMED EQUAL TO THE VOLUMETRIC SPECIFICATION AND MAKE C WATER WITH THE REMAINING. IF (CO2FIN .GT. CO2OUT) THEN SOUT1(S1+NCO2) = CO2OUT + SIN1(S1+NCO2) SOUT1(S1+NCO2) = CO2FIN + SIN1(S1+NCO2) SOUT1(S1+NH2O) = (CO2OUT-CO2FIN)*(CO2MW/WMW)+SOUT1(S1+NH2O) END IF С С AS A CHECK, CALCULATE THE MOLE FRACTION CO2 VS CH4 С AND WRITE OUT THE RESULTS. \mathcal{C} CO2FRC = SOUT1(S1+NCO2)/(SOUT1(S1+NCO2) + SOUT1(S1+NCH4)) CH4FRC = SOUT1(S1+NCH4)/(SOUT1(S1+NCO2) + SOUT1(S1+NCH4)) C WRITE(NHSTRY,*)'CO2FRC,CH4FRC=',CO2FRC,CH4FRC С С ******************* С С С CALCULATE H2S PRODUCTION С С С C ASSUME H2S WILL BE FORMED FROM ALL SOLUBLE SO4-CONTAINING COMPOUNDS C SACON = 0.347 C SACON IS THE SULFURIC ACID CONVERSION TO H2S (LB H2S/LB H2SO4) ASCON = 0.273 C ASCON IS THE AMMONIUM SULFATE CONVERSION TO H2S (LB H2S/LB (NH4)2SO4) С CEFF = REAL(5) С CEFF = FRACTION OF SOLUBLE SO4-CONTAINING COMPOUNDS CONVERTED С H2SFRM = SACON*SIN1(S1+NH2SO)*SAMW*CEFF + ASCON*SIN1(S2+NNH4S)*ASMW*CEFF C H2SFRM IS THE AMOUNT OF H2S FORMED (KG/S) H2SMOL = H2SFRM/HSMW C H2SMOL IS THE H2S FORMED ON A MOLE BASIS (KG-MOL/S) WRITE(NHSTRY,*)'H2SFRM,H2SMOL=',H2SFRM,H2SMOL C ASSUME WHAT IS NOT CONVERTED TO H2S GOES TO WATER C WATERM = (1-SACON)*SIN1(S1+NH2SO)*SAMW*CEFF + (1-ASCON)*SIN1(S2+NNH4S)*ASMW*CEFF WATMOL = WATFRM/WMW WRITE(NHSTRY,*)'WATFRM,WATMOL=',WATFRM,WATMOL C SOUT1(S1+NH2SO) = (1.0-CEFF)*SIN1(S1+NH2SO) SOUT1(S2+NNH4S) = (1.0-CEFF)*SIN1(S2+NNH4S) C CALCULATE THE OUTLET FLOWRATES SOUT1(S1+NH2S) = SOUT1(S1+NH2S) + H2SMOL SOUT1(S1+NH2O) = SOUT1(S1+NH2O) + WATMOL ``` С RETURN END # Attachment 3 Wastewater Treatment Calculation Spreadsheets # **Aerobic Digestion Energy Balance Calculations** Cell Mass MW 23.238 % Conversion to Cell Mass 30.00% Cell Mass HHV 9,843 % Total Conversion 90.00% % Conversion to CO2/H2O 60.00% Basis: 1 lb component -----> 1 lb cell mass | | | | Stoich. Factor | | HHV | HHV | | |---------------------------|-------|----------|----------------|----------|----------------|----------|----| | | COD | | MWComp/ | HHV | Product | Decrease | | | Mixed SS Component | kg/kg | MW | MW Cells | (Btu/lb) | (Btu/lb) | (Btu/lb) | | | Glucose/Mannose/Galactose | 1.07 | 180.16 | 7.7528 | 6,729 | 2952.9 | 3775.8 | OK | | Xylose/Arabinose | 1.07 | 150.132 | 6.4606 | 6,739 | 2952.9 | 3786.31 | OK | | Xylitol | 1.22 | 152.15 | 6.5475 | 7,458 | 2952.9 | 4504.7 | OK | | Soluble Solids | 0.711 | 16.5844 | 0.7137 | 14,360 | 2952.9 | 11407.35 | OK | | Soluble Unknown | 1.07 | 15.0134 | 0.6461 | 6,201 | 2952.9 | 3248.44 | OK | | C-6 Oligomers | 1.07 | 162.115 | 6.9763 | 6,719 | 2952.9 | 3766.4 | OK | | C-5 Oligomers | 1.07 | 132.0942 | 5.6844 | 6,729 | 2952.9 | 3775.9 | OK | | Cellobiose | 1.07 | 342.2398 | 14.7276 | 8,306 | 2952.9 | 5352.6 | OK | | Furfural | 1.67 | 96 | 4.1312 | 9,107 | 2952.9 | 6153.7 | OK | | HMF | 1.52 | 126.1116 | 5.4270 | 10,296 | 2952.9 | 7343.1 | OK | | Acetic Acid | 1.07 | 60 | 2.5820 | 6,463 | 2952.9 | 3510.2 | OK | | Lactic Acid | 1.07 | 90 | 3.8730 | 6,470 | 2952.9 | 3516.7 | OK | | Succinic Acid | 0.95 | 118 | 5.0779 | 5,483 | 2952.9 | 2530.5 | OK | | Glycerol | 1.22 | 92 | 3.9590 | 7,720 | 2952.9 | 4767 | OK | | Oil | 2.89 | 282 | 12.1353 | 17,045 | 2952.9 | 14091.7 | OK | | Ethanol | 2.09 | 46 | 1.9795 | 12,762 | 2952.9 | 9809.1 | OK | # **Anaerobic Digestion Yields** CH4 Yield 350 I/kg COD converted 0.2214793 kg CH4/kgCOD converted at 35 C 0.03 kg/kg COD converted Cell Yield | | | | | Potential | | | | | | | |-----------------------|-------|-------|-----------|-----------|---------|---------|-------|-------|-------------------|-------------------| | | COD | CH4 | Cell Mass | CO2 | CH4 | CO2 | CH4 | CO2 | CH4 | CO2 | | Compound | kg/kg | kg | kg | kg | Wt Frac | Wt Frac | Moles | Moles | Molar Frac | Molar Frac | | Glucose, Xylose, etc. | 1.07 | 0.237 | 0.032 | 0.731 | 0.245 | 0.755 | 0.015 | 0.017 | 0.463 | 0.537 | | Furfural | 1.67 | 0.370 | 0.050 | 0.580 | 0.389 | 0.611 | 0.023 | 0.014 | 0.625 | 0.375 | | HMF | 1.52 | 0.337 | 0.046 | 0.618 | 0.353 | 0.647 | 0.021 | 0.015 | 0.589 | 0.411 | | Ethanol | 2.09 | 0.463 | 0.063 | 0.474 | 0.494 | 0.506 | 0.029 | 0.012 | 0.716 | 0.284 | | Lactic Acid | 1.07 | 0.237 | 0.032 | 0.731 | 0.245 | 0.755 | 0.015 | 0.017 | 0.463 | 0.537 | | Acetic Acid | 1.07 | 0.237 | 0.032 | 0.731 | 0.245 | 0.755 | 0.015 | 0.017 | 0.463 | 0.537 | | Glycerol | 1.22 | 0.270 | 0.037 | 0.693 | 0.280 | 0.720 | 0.017 | 0.016 | 0.508 | 0.492 | | Succinic Acid | 0.95 | 0.210 | 0.029 | 0.761 | 0.217 | 0.783 | 0.013 | 0.018 | 0.425 | 0.575 | | Xylitol | 1.22 | 0.270 | 0.037 | 0.693 | 0.280 | 0.720 | 0.017 | 0.016 | 0.508 | 0.492 | # Attachment 4 COD Data and Projected Calculations #### Projected COD Calculation Comparison with Actual Data | Compound | Concentration (mg/L) | COD
Factor
kg O2/kg comp. | Estimated
COD
kg O2 | |------------------------------|----------------------|---------------------------------|---------------------------| | Cellobiose (incl. w/glucose) | 0 | 1.07 | 0 | | Glucose | 6,140 | 1.07 | 6,570 | | Galactose | 2,170 | 1.07 | 2,322 | | Mannose | 4,420 | 1.07 | 4,729 | | Xylose | 2,840 | 1.07 | 3,039 | | Arabinose | 700 | 1.07 | 749 | | Ethanol | 0 | 2.09 | 0 | | Cell Mass* | 1,800 | 0 | 0 | | Glycerol | 1,020 | 1.22 | 1,244 | | Xylitol | 950 | 1.22 | 1,159 | | Acetic Acid | 2,980 | 1.07 | 3,189 | | Lactic Acid | 3,330 | 1.07 | 3,563 | | Succinic Acid | 1,930 | 0.95 | 1,834 | | | | Total | 28,398 | | | | Avg. COD measured | 27,199 | $^{^{\}star}$ Cell mass is insoluble and so it has an assumed COD of 0 $^{\circ}$ # **Attachment 5** # **Calculation Flow Diagram** moles CO2(B) = 0.013 moles CH4/0.75 - 0.013 = 0.0043 New CO2 = 0.75 * 0.013 = 0.033 moles of CO2 Remainder H2O, 1 - 0.143 - 0.7549 = 0.1021 kg H2O CO2(A) < CO2(B) N, Change CO2 0.098 * 44 = 0.143 kg CO2 Oct ober, 1998 0.036/0.044 = 82% CH4 ___. __. B) Set CH4 = 75% moles 0.008/0/044 = 18% CO2 (A) CO2 (B) = 0.036 Moles CH4/.75 - 0.036 = 0.012 # Appendix H # **Evaporator Syrup Disposition** # EVALUATION OF ALTERNATE EVAPORATOR SYRUP DISPOSITIONS 8/10/98Rev 2 #### **BASIS** From ASPEN model, 7/22/98, R9805M, stream 531: Total Flow 81023 kg/hr, 356 gpm (was 260 gpm prior to Delta T input) Insolubles 1.8% Solubles 5.9% Temp. 62 °C Pressure 0.21 atmos. ?? Soluble Composition: Ethanol 1 kg/hr Water 69910 Xylose 393 Arabinose 315 Other sugars 1625 Cellobiose 213 Glucose Oligomers
1025 Xylose Oligomers 556 Acetic Acid 1456 Sulfuric Acid 246 Furfural 27 HMF 244 **Insolubles Composition:** Cellulose 54 kg/hr Xylan 12 Other sugar polymers 2 Biomass 397 Zymo 397 Lignin 346 ## **Assumptions** • Note that all of the following costs are for incremental changes from a base case and are not the total installed cost of the facilities. In the base case there is no defined destination for the syrup and there are no capital or operating expenses for the handling and disposal of the syrup. - In calculating the capitalized costs, operating costs are taken to equal capital costs in three to five years. For example, 3 to 5 years of fuel costs of \$1000/yr are equivalent to \$3000 to \$5000 in capital cost on the first day. - Delta-T has evolved a design of the evaporator and distillation systems to include a 3-effect evaporator that , presumably, uses the available heat from the distillation system. The reason that the syrup stream (Stream 531) is now only 7.7% solids concentration is that this is the maximum concentration available from "free" heat with a 3-effect system. - Flow rate for Stream 531 is therefore larger due to the lower concentration. The stream is now about 356 GPM rather than 260 GPM. - Corn-to-ethanol designs that maximize syrup concentration to about 75% solids are not "achievable" using the Delta-T design. - There is no proposed use of the syrup as a product stream. Merrick proposes design alternatives of syrup use in the existing lignin fired boiler for: Case 1 fuel sprayed on lignin boiler fuel - as is Case 2 additional evaporation (separate step or 4th effect) to fuel value zero Case 3 use of "free" low level heat with additional evaporation to fuel = zero #### or treatment as wastewater: Case 4 Treatment of the syrup stream in the waste water unit - A. Syrup has separate waste water unit from other plant waste water streams due to its high (75,000 mg/L) COD - B. Syrup and other waste waters have separate anaerobic treaters but share the aerobic treating unit - C. Syrup and other waste waters are blended upstream of waste water treating. (Please see attached block schematic.) Case 5 Deletion of the 2nd and 3rd effects of the evaporator (downstream of the centrifuge) with the more dilute "syrup" sent to anaerobic/aerobic treatment. Case 6 All three evaporator effects are deleted. Distillation bottoms is centrifuged (possibly other separation devices ?) to remove lignin as a cake having the same water content as the current design. Seventy five percent of the liquor stream goes to anaerobic water treat and the #### NREL Biomass to Ethanol Waste Water Treatment Octo remaining 25% is recycled (possibly after dilution treated water). with - The average heat of combustion of the solids in the syrup was taken to be 8000 BTU/lb. Water was vaporized at atmospheric pressure in calculating net heating value of the stream. - The following utility costs are used in the evaluation: - Fuel gas = \$2.00 per mmBTU - Fresh water = \$2.00 per 1000 gallons - Electric power = \$0.042 per KWH - Sludge disposal = \$0.015 per pound ### CASE 1 Leave the evaporator as it is currently designed in the model. Spray the syrup on the lignin and burn it in the boiler. Since syrup is largely water, additional water will need to be made up compared to cases where this water is reclaimed and recycled. 1. Incremental Capital Cost: \$200k spraying equipment. 2. Incremental Fuel Cost: \$88,440 / yr 3. Incremental Water Costs: \$342,150 / yr 4. Incremental Power Costs: \$0 5. Incremental Sludge Costs \$0 ### CASE 2 Add additional evaporating capacity either as a fourth effect to the current evaporator (greater vacuum) or as a stand alone single effect evaporator. Assume each of these options is roughly equivalent in capital cost. Increase the concentration of the solids in the syrup until the heat of combustion of the solids is exactly equal to the heat required to evaporate all of the remaining water in the syrup stream. More net heat is available in the boiler (more steam produced) but this is offset by increased heat use in the evaporator(s). Assume that Delta T used all of the available waste heat in the evaporator and "new" heat is at the cost of fuel gas. 1. Incremental Capital Cost: \$1,400k + 200k = \$1,600k # NREL Biomass to Ethanol Waste Water Treatment Biomass to Ethanol 2. Incremental Fuel Cost: \$143,425 3. Incremental Water Costs: \$324,180 4. Incremental Power Costs \$0 5. Incremental Sludge Costs \$0 ### CASE 3 Assume that there is additional low temperature level heat available from somewhere in the process. Appendix A of the report indicates that this likely. For example, distillation reflux condensers are large heat loads containing heat which might be useful here. Add evaporation capital cost and assume that syrup will be concentrated until the heat of combustion of the syrup exactly matches the heat to vaporize the water in the syrup. 1. Incremental Capital Cost: \$1,400 + \$200 = \$1,600 2. Incremental Fuel Cost: \$0 3. Incremental Water Costs: \$324,180 4. Incremental Power Costs \$0 5. Incremental Sludge Costs \$0 ### CASE 4 With evaporation remaining as it is currently designed route the syrup to water treating in one of the ways described below. (See attached block schematic) **Subcase A**In this case syrup containing 75,000 mg/L COD is processed in a separate train of anaerobic and aerobic equipment. The remainder of the waste water waste) which contains only 16,000 mg/L COD has its own train of equipment. 1. Incremental Capital Cost: \$4,238K 2. Incremental Fuel Cost: (\$272,500) **Merrick & Company** **NREL**Biomass to Ethanol Waste Water Treatment Octo 3. Incremental Water Costs: \$0 4. Incremental Poer Costs \$460,020 5. Incremental Sludge Costs \$72,436 **Subcase B** In this case the syrup and the mixed waste have separate anaerobic treating equipment but share the aerobic treating. 1. Incremental Capital Cost: \$4,159K 2. Incremental Fuel Cost: (\$272,500) 3. Incremental Water Costs: \$0 4. Incremental Power Cost: \$460,500 5. Incremental Sludge Cost: \$72,436 **Subcase C** In this case syrup and mixed waste are blended upstream of waste water treatment and therefore share all treating equipment. 1. Incremental Capital Cost: \$3,390K 2. Incremental Fuel Cost: (\$272,500) 3. Incremental Water Costs: \$0 4. Incremental Power Cost: \$460,500 5. Incremental Sludge Cost: \$72,436 In addition to capital cost the following operating cost factors must be considered in making the water treating process evaluations. - The CO₂/Methane gas produced in anaerobic treatment has a positive fuel value equal to \$2.00 per mmBTU. - The aerobic blower/compressor electric power consumption should be valued at \$0.042 per KWH. - Treated water is recycled to the process and therefore backs out fresh water. The recycled water should be valued at \$2.00 per 1000 gallons. - Aerobic sludge has a cost for disposal of 1.5 cents per pound. ## CASE 5 This case considers deleting the 2nd and 3rd effects of the evaporator and processing the dilute waste water directly in anaerobic and aerobic treatment. The first effect was not deleted because the size of the expensive centrifuge(s) would be drastically increased. Feed to water treating is increased by 600 gpm over Case 1 because water which was backset from the 2nd and 3rd effects must now be processed in water treating. 1. Incremental Capital Cost: \$1,942K 2. Incremental Fuel Cost: (\$272,500) 3. Incremental Water Costs: \$0 4. Incremental Power Cost: \$652,460 5. Incremental Sludge Cost: \$96,576 #### CASE 6 This case considers complete elimination of the evaporator. Distillation bottoms would be processed in centrifuges or similar separation devices. Cake, having the same water content as the current design would be the lignin stream to the boiler burner. The centrifuge liquor would be split with 25% recycle to the process with treated water and 75% sent directly to anaerobic treating. 1. Incremental Capital Cost: \$27,551K 2. Incremental Fuel Cost: (\$272,500) 3. Incremental Water Costs: \$0 4. Incremental Power Cost: \$1,545K 5. Incremental Sludge Cost: \$368,841 Oct o #### **OVERALL COMPARISON:** | | | | Operating Costs | | | |--------------------|-------------------------------|---------------|-----------------|-----------|------------------------------| | | Capitalized Capital \$ 5 Year | <u>Fuel S</u> | Water \$ Sludge | Power \$ | Electric Total \$ * 3 Year | | Case 1 | \$200K \$88,440 | \$342,150 | \$0 | \$0 | \$1,492K \$2,353K | | Case 2
\$3,938k | \$1,600K
K | \$143,425 | \$324,180 | \$0 | \$0 \$3,003K | | Case 3 | \$1,600K
\$3,221K | \$0 | \$324,180 | \$0 | \$0 \$2,573K | | Case 4 | | | | | | | A | \$4,238K (\$272,50 | 00) \$0 | \$72,436 | \$460,020 | \$5,017K\$5,538K | | В | \$4,159K (\$272,50 | • | \$72,436 | \$460,500 | \$4,940K \$5,460K | | C | \$3,390K (\$272,50 | • | \$72,436 | \$460,500 | \$4,171K\$4,692K | | Case 5 | \$1,942K (\$272,50 | 00) \$0 | \$96,576 | \$652,460 | \$3,312K\$4,225K | | Case 6 | \$27,551K
\$35,758K | (\$272,500) | \$0 | \$368,841 | \$1,545K\$32,475K | $^{^*}$ For example, the expenditure of \$1000 per year in operating cost for 3 years or the expenditure of \$3000 additional capital in the first year are equivalent. #### **CONCLUSION:** From the comparison made above, Case 1 is the most economical choice for evaporator syrup treatment. In Case 1 the fuel is sprayed onto the lignin boiler fuel. It is the least costly in both the three and five year capitalized total. Case 1 would be the best and most cost-effective process to use in the treatment of the evaporator syrup. | IREL SOF | TWOOD | EVAPORATOR | SYRUP | 7/23/98 | |---------------
--|--|--|------------------------| | | | BTU TO | NET HEAT | | | PERCENT | COMB. BTU | EVAP. WATER | OF COMB. | | | SOLIDS (1) | PER 100# | PER 100# | BTU/100lbs ^{.(2)} | | | 1 | 8000 | 96060 | -89271.7 | | | 2 | 16000 | 95089 | -81513.4 | | | 3 | 24000 | 94119 | · | | | 4 | 32000 | 93149 | -73 7 55.1 | | | _ | 40000 | 92179 | -65996.8 | | | 6 | 48000 | 91208 | -58238.5 | | | | 56000 | 90238 | -50480.2 | | | 8 | 64000 | 89268 | -42721.9
34063.6 | | | 9 | 72000 | 88297 | -34963.6 | | | 10 | 80000 | 87327 | -27205.3 | | | 11 | 88000 | 86357 | -19447 | | | 12 | 96000 | 85386 | -11688.7 | | | 13 | 104000 | 84416 | -3930.4 | - BREAK EUEN | | 14 | 112000 | 83446 | 3827.9 | | | 15 | 120000 | 82476 | 11586.2 | | | 16 | 128000 | 81505 | 19344.5 | | | 17 | 136000 | · | 27102.8 | | | 18 | 144000 | 80 5 35
79 5 65 | 34861.1 | | | 19 | 152000 | 78594 | 42619.4 | | | 20 | 160000 | 77624 | 50377.7 | | | 21 | 168000 | 76654 | 58136 | | | 22 | 176000 | 75683 | 65894.3 | | | 23 | 184000 | 74713 | 73652.6 | | | 24 | 192000 | 73743 | 81410.9 | | | 25 | 200000 | 72773 | 89169.2
96927.5 | | | 200000 | | | | | | 180000 | | | | | | 160000 | | | | | | 140000 | | | A STATE OF THE STA | | | 120000 | | and the same of th | | COMB. BTU PER 100# | | 100000 | | | | | | 80000 | in a second second | | | BTU TO EVAP. WATER PER | | 60000 | | | The state of s | | | 40000 | A STATE OF THE PARTY PAR | | eric
Vita Tu | | | 20000 | | | | | | ۰ ــــ | 0 4 9 0 | 0 1 4 9 | 18
20
22
24 | | | | le and insoluble | | | | | Both solub | e and insomor | 3 . | | | # **Ethanol Production Process Engineering Analysis** NREL Year 2000 Case Co-Current Pretreatment & Enzymatic Hydrolysis Syrup to Burner All Values in 1995\$ ### Ethanol Production Cost \$1.37 Ethanol Production (MM Gal. / Year) 54.5 Ethanol Yield (Gal / Dry Ton Feedstock) 74 Feedstock Cost \$/Dry Ton 15 | Capital Costs | ; | Operating Costs (cents/gal ethanol) | |------------------------------|---------------|-------------------------------------| | Feed Handling | \$4,900,000 | Feedstock 21.3 | | Pretreatment/Detox | \$25,300,000 | CSL 5.0 | | SSCF | \$14,300,000 | Denaturant 3.9 | | Cellulase | \$11,600,000 | Other Raw Materials 14.7 | | Distillation | \$12,200,000 | Waste Disposal 1.3 | | WWT | \$12,300,000 | Electricity -3.3 | | Storage | \$1,800,000 | Fixed Costs 21.3 | | Boiler/Turbogen | \$31,400,000 | Capital Recovery 72.4 | | Utilities | \$8,500,000 | | | Total Equipment Cost | \$122,300,000 | Operating Costs (\$/yr) | | | | Feedstock \$11,600,000 | | Added Costs | \$89,800,000 | CSL \$2,800,000 | | (% of TEC) | 42% | Denaturant \$2,100,000 | | | | Other Raw Matl. Costs \$8,000,000 | | Total Project Investment | \$212,100,000 | Waste Disposal \$700,000 | | | | Electricity Credit -\$1,800,000 | | | | Fixed Costs \$11,600,000 | | | | Capital Recovery \$39,500,000 | | | | Cap. Recovery Factor 0.186 | | Theoretical Yields | Ethanol | • | | | MM Gal/year | | | Cellulose | 59.3 | | | Xylan | 27.1 | | | Arabinan | 1.1 | | | Mannan | 5.5 | | | Galactan | 0.3 | | | Total Maximum (MM Gal/yr) | 93.3 | | | Maximum Yield (Gal/ton) | 127.2 | | | Current Yield (Actual/Theor) | | | # **Ethanol Production Process Engineering Analysis** NREL Year 2000 Case Co-Current Pretreatment & Enzymatic Hydrolysis Syrup to WWT All Values in 1995\$ # Ethanol Production Cost \$1.43 Ethanol Production (MM Gal. / Year) 54.5 Ethanol Yield (Gal / Dry Ton Feedstock) 74 Feedstock Cost \$/Dry Ton 15 | Capital Costs | | Operating Costs (cents/gal ethanol) | |------------------------------|---------------|-------------------------------------| | Feed Handling | \$4,900,000 | Feedstock 21.3 | | Pretreatment/Detox | \$25,300,000 | CSL 5.0 | | SSCF | \$14,300,000 | Denaturant 3.9 | | Cellulase | \$11,600,000 | Other Raw Materials
15.7 | | Distillation | \$12,200,000 | Waste Disposal 1.4 | | WWT | \$17,300,000 | Electricity -0.1 | | Storage | \$1,800,000 | Fixed Costs 21.7 | | Boiler/Turbogen | \$29,400,000 | Capital Recovery 74.1 | | Utilities | \$8,700,000 | | | Total Equipment Cost | \$125,600,000 | Operating Costs (\$/yr) | | | | Feedstock \$11,600,000 | | Added Costs | \$91,900,000 | CSL \$2,800,000 | | (% of TEC) | 42% | Denaturant \$2,100,000 | | | | Other Raw Matl. Costs \$8,500,000 | | Total Project Investment | \$217,500,000 | Waste Disposal \$800,000 | | | | Electricity Credit -\$100,000 | | | | Fixed Costs \$11,800,000 | | | | Capital Recovery \$40,400,000 | | | | Cap. Recovery Factor 0.186 | | Theoretical Yields | Ethanol | , | | | MM Gal/year | | | Cellulose | 59.3 | | | Xylan | 27.1 | | | Arabinan | 1.1 | | | Mannan | 5.5 | | | Galactan | 0.3 | | | Total Maximum (MM Gal/yr) | 93.3 | | | Maximum Yield (Gal/ton) | 127.2 | | | Current Yield (Actual/Theor) | 58% | | # **Ethanol Production Process Engineering Analysis** NREL Year 2000 Case Co-Current Pretreatment & Enzymatic Hydrolysis Syrup to Nowhere All Values in 1995\$ # Ethanol Production Cost \$1.37 Ethanol Production (MM Gal. / Year) 54.5 Ethanol Yield (Gal / Dry Ton Feedstock) 74 Feedstock Cost \$/Dry Ton 15 | Capital Costs | | Operating Costs (cents/gal ethanol) | |------------------------------|---------------|-------------------------------------| | Feed Handling | \$4,900,000 | Feedstock 21.3 | | Pretreatment/Detox | \$25,300,000 | CSL 5.0 | | SSCF | \$14,300,000 | Denaturant 3.9 | | Cellulase | \$11,600,000 | Other Raw Materials 14.6 | | Distillation | \$12,200,000 | Waste Disposal 1.3 | | WWT | \$12,300,000 | Electricity -0.5 | | Storage | \$1,800,000 | Fixed Costs 21.0 | | Boiler/Turbogen | \$28,900,000 | Capital Recovery 70.8 | | Utilities | \$8,300,000 | | | Total Equipment Cost | \$119,700,000 | Operating Costs (\$/yr) | | | | Feedstock \$11,600,000 | | Added Costs | \$88,100,000 | CSL \$2,800,000 | | (% of TEC) | 42% | Denaturant \$2,100,000 | | | | Other Raw Matl. Costs \$8,000,000 | | Total Project Investment | \$207,800,000 | Waste Disposal \$700,000 | | | | Electricity Credit -\$200,000 | | | | Fixed Costs \$11,400,000 | | | | Capital Recovery \$38,600,000 | | | | Cap. Recovery Factor 0.186 | | Theoretical Yields | Ethanol | · | | | MM Gal/year | | | Cellulose | 59.3 | | | Xylan | 27.1 | | | Arabinan | 1.1 | | | Mannan | 5.5 | | | Galactan | 0.3 | | | Total Maximum (MM Gal/yr) | 93.3 | | | Maximum Yield (Gal/ton) | 127.2 | | | Current Yield (Actual/Theor) | 58% | | | Current field (Actual/Theor) | 50% | | # Appendix I # **Process Flow Diagrams** Octobe # Appendix J Waste Water Analysis Results 4036 Youngfield St. Wheat Ridge, CO 80033 (303) 425-6021 #### Analysis Report Client Sample I.D. : BF772014-P04 Standard Method 2540 F Client Project I.D. : Waste Water Verification Lab Sample Number Date Sampled : 98-1609-01 : 04/23/98 Lab Project Number Date Received Demand Settleable Solids : 04/23/98 : 98-1609 : Liquid Waste $27000 \text{ mgO}_2/L$ mI/L (2.7%) < 0.1 | Analysis | Method | Date
<u>Prepared</u> | Date
<u>Analyz</u> ed | <u>Result Units</u> | |------------------------------|---------------------------|-------------------------|--------------------------|----------------------------------| | Total Suspended
Solids | Standard Method
2540 D | 04/27/98 | 04/27/98 | 11.0 mg/L | | Biochemical Oxygen
Demand | EPA 405.1 | 04/24/98 | 04/29/98 | 13,400 pc~ 1
• 63400 mgO2/L 2 | | Chemical Oxygen | Hach Method 8000 | 04/24/98 | 04/24/98 | 27000 | 04/24/98 Estimated Value due to underdilution Do Bo D = 0, 49 63 04/24/98 Vicki - gélgour message, Everguer did re-Run that SAmple. The BOD was 13400 mg Or/L Call By gan have questions / 4036 Youngfield St. Wheat Ridge, CO 80033 (303) 425-6021 #### **Analysis Report** Counter - entre Client Sample I.D. Lab Sample Number : TiO2 Treatment : 98-1593-02 Client Project I.D. : Waste Water Verification Date Sampled : 04/22/98 Lab Project Number : 98-1593 Date Received : 04/22/98 Matrix : Liquid Waste | <u>Analysis</u> | <u>Method</u> | Date
<u>Prepared</u> | Date
<u>Analyzed</u> | <u>Result Units</u> | |------------------------------|---------------------------|-------------------------|-------------------------|-------------------------------------| | Total Suspended
Solids | Standard Method
2540 D | 04/27/98 | 04/27/98 | 470 mg/L | | Biochemical Oxygen
Demand | EPA 405.1 | 04/23/98 | 04/28/98 | 29400 mgO ₂ /L | | Chemical Oxygen
Demand | Hach Method 8000 | 04/24/98 | 04/24/98 | 54000 mgO ₂ /L
(5.4%) | | Settleable Solids | Standard Method
2540 F | 04/24/98 | 04/24/98 | <0.1 mi/L | 4036 Youngfield St. Wheat Ridge, CO 80033 (303) 425-6021 #### **Analysis Report** Zelmoer Client Sample I.D. : Spent Broth MTX 7F Client Project ID Matrix Waste Water : Verification Lab Sample Number : 98-1697-01 Lab Project Number : 98-1697 Date Sampled : 4/30/98 Date Received : 4/30/98 : Liquid Waste | <u>Analysis</u> | <u>Method</u> | Date
<u>Prepared</u> | Date
<u>Analyzed</u> | Result | <u>Units</u> | |------------------------------|---------------------------|-------------------------|-------------------------|-----------------|---------------------| | Total Suspended
Solids | Standard Method
2540 D | 5/4/98 | 5/4/98 | 953 | mg/L | | Biochemical Oxygen
Demand | EPA 405.1 | 5/1/98 | 5/6/98 | 18300
(1.8%) | mgO₂/L | | Chemical Oxygen
Demand | Hach Method 8000 | 5/6/98 | 5/6/98 | 37000
(3.7%) | mgO ₂ /L | | Settleable Solids | Standard Method
2540 F | 5/7/98 | 5/7/98 | 0.47 | mI/L | % 1300 = 0,4946 | Date 5/8 pages \ | |------------------| | From Mack Mensi | | Co. | | Phone # | | Fax# | | | Analyst EVERGES FIRE LUMB 1170. 4036 Youngfield St. Wheat Ridge, CO 80033 (303) 425-6021 #### **Analysis Report** Counter-current Client Sample I.D. : Control Lab Sample Number : 98-1593-01 Client Project I.D. : Waste Water Verification Date Sampled : 04/22/98 Lab Project Number : 98-1593 Matrix : Liquid Waste Date Received : 04/22/98 | <u>Analysis</u> | Method | Date
<u>Prepared</u> | Date
<u>Analyzed</u> | Result Units | |------------------------------|---------------------------|-------------------------|-------------------------|-------------------------------------| | Total Suspended
Solids | Standard Method
2540 D | 04/27/98 | 04/27/98 | 630 mg/L | | Biochemical Oxygen
Demand | EPA 405.1 | 04/23/98 | 04/28/98 | 28800 mgO ₂ /L | | Chemical Oxygen
Demand | Hach Method 8000 | 04/24/98 | 04/24/98 | 52000 mgO ₂ /L
(5.2%) | | Settleable Solids | Standard Method
2540 F | 04/24/98 | 04/24/98 | <0.1 ml/L | | Post-it* Fax Note 7671 | Date 4 29 pages 2 | |------------------------|-------------------| | To Nick Nagle | From MacV. Mansil | | CO/Dept NRET | Co. | | Phone # | Phone * | | Fax # | Fax # | July 1, 1998 Nick Nagle National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 Dear Nick, This letter report and the accompanying invoice serves as the conclusion of activities under NREL procurement P.O. #160809. Sample characterization data were summarized in a previous letter report. Presently, the anaerobic fermentation data and conclusions are described. #### The Anaerobic Fermentation Bioassay It is important to note at the outset that the BMP assay may be useful in determining the potential level of bioconversion which may be possible for a test substrate. This assay may also give indications of a potential for a test substrate to cause inhibition of the anaerobic consortium which would limit or preclude conversion of the test substrate at least under anaerobic conditions. However, the BMP assay is always viewed as a rough cut analysis, with evaluation of continuous anaerobic digestion systems as a natural next step to provide better process data on rates and yields prior to engineering and costing commercial systems. The BMP assay may also be used to determine the effectiveness of treatments aimed at reducing sample toxicity or to improve the potential conversion rates and yields. Several important issues regarding the anaerobic fermentation studies (biochemical methane potential [BMP] assay) must be discussed prior to the interpretation of the data. The Anaerobic Culture. A robust, diverse, anaerobic culture from a reliable, defined source is important to establishing the best fermentation analysis data. PINNACLE uses anaerobic cultures from anaerobic digesters at local municipal sewage treatment plants as assay and starter cultures as these cultures; 1) see a diverse mixture of organic wastes and therefore the microbial populations are diverse in biodegradative capabilities, 2) receive substantial macro and micronutrients and therefore are not operating under limiting or inhibitory conditions, and 3) are readily available and may be further obtained in large quantities for starting large scale applied systems once sufficient testing data is obtained. The quantity of test culture used in the anaerobic fermentation assays is maximized to ensure rapid biodegradative results and to reduce the potential negative effects of dilution on the activity of the culture. Negative Control. A set of three negative controls were used during anaerobic fermentation studies to account for biogas production due to intrinsic organic matter contained in the anaerobic culture. It should be noted that any active culture used in fermentation tests will produce biogas from intrinsic organic matter unless the culture is first "washed" to remove this material first. For anaerobic fermentation studies, culture washing is detrimental to culture viability due to the potential to introduce oxygen or removal of complex macro and micro-nutrients. Without removing the intrinsic organics contained in the anaerobic culture, it is possible that an added test sample will negatively or positively affect the conversion of the intrinsic culture organics and therefore the background biogas
production. Positive Control. Generally, a positive control is selected which is similar to the composition of the test samples and which can serve as a check on the biodegradative capacity of the anaerobic culture used. The positive control is prepared at similar pH and organic loading to the test samples. #### Anaerobic Fermentation Studies Test Samples. Test sample characterizations were described in a previous letter report and indicated that samples MTX 7F, TiO2, and the Control Hydrolyzate were comparable in mass percent volatile solids (organic content) while sample BF 772014 was nearly 50% more dilute. The pH of all test samples were considerably below pH 7.0 and required adjustment with potassium hydroxide prior to fermentation studies. The analysis of chemical oxygen demand (COD), a measure of oxidizable carbon in the sample, indicated samples TiO2 and the Control Hydrolyzate were similar and the highest of the samples while BF 772014 was the lowest. Positive Control. For the positive control, a solution of protein hydrolyzate (BactoPeptone, Difco) was used. The use of a protein hydrolyzate sample was envisioned to be relatively close to the composition of the ethanol hydrolyzate samples. The mass percent volatile solids and COD values for the positive control sample were only slightly greater than samples TiO2 and the Control Hydrolyzate. Pre-Incubation and Startup. Anaerobic fermentation assays were initiated following incubation of the assay bottles for almost four days in order to reduce the background biogas production derived from the intrinsic organics in the anaerobic culture. A single volumetric loading was used (5%) which resulted in varying organic loadings for the different test samples from 1.41 to 2.87 grams of COD per liter of culture due to their individual concentrations. Results. Immediate and strong biogas production was determined for all test samples as detailed in Figure 1. All samples also demonstrated the majority of the biogas production, hence the sample organic conversion, was complete within 5 to 10 days. The overall level of anaerobic bioconversion for each test sample is shown in Figure 2 based on the individual sample COD loading. A theoretical yield of 350 mL of methane per gram of COD added represents 100% conversion (Owen and McCarty, 1964). Anaerobic conversion data is shown in Table 1, below for the test samples after 26 days of incubation. Table 1. Anaerobic Fermentation Data and Final Analyses (26 d) | Assay | BF 772014 | MTX 7F | TiO2 | Control Hyd. | Bacto Peptone | |----------------------------|-----------|--------|-------|--------------|---------------| | COD Loading (gCOD/bottle) | 0.141 | 0.174 | 0.279 | 0.272 | 0.287 | | Theoretical CH4 Yield (mL) | 49.35 | 60.90 | 97.65 | 95.20 | 100.45 | | Actual CH4 Yield (mL) | 36.07 | 75.16 | 35.39 | 76.93 | 83.01 | | % Anaerobic Conversion | 73.09 | 123.42 | 36.24 | 80.81 | 82.64 | | Final Biogas Methane (%) | 61.40 | 61.86 | 64.56 | 61.43 | 64.98 | | Final pH | 7.23 | 7.22 | 7.24 | 7.24 | 7.36 | In general, the data indicates that the positive control (BactoPeptone), the Control Hydrolyzate, and BF 772014 resulted in similar levels of bioconversion (70% to 80%). If these samples were to be further incubated to 90 days, the final level of anaerobic conversion based on COD loading would most likely range from 90% to 100% of the theoretical. This slow approach to near complete digestion during the extended incubation period (final 60 days of a 90 day test) represents the adaptation of the anaerobic culture to minor, less common organics in the test samples. The results found for the positive control, the Control Hydrolyzate and BF 772014 are characteristic of organic wastes which are eminently biodegradable. Test sample TiO2 demonstrated limited biogas production indicating that organics in the sample were only partly biodegradable. BMP data for NREL sample MTX 7F indicated greater than 100% conversion to the methane endproduct. This may be explained as either inaccurate COD analysis or active enzymes contained in the sample which are effective in converting recalcitrant intrinsic organics (i.e., polymers) of the seed culture. Table 2. compares initial and final COD analysis for all four NREL test samples and validates the relative accuracy of the assay. Table 2. Re-Evaluation of NREL Test Sample COD Values | Assay | BF 772014 | MTX 7F | TiO2 | Control Hyd. | |----------------------------|-----------|--------|--------|--------------| | Primary COD Assay (mg/L) | 28,267 | 34,800 | 55,800 | 54,400 | | Secondary COD Assay (mg/L) | 26,330 | 32,330 | 53,330 | 55,660 | | Difference (%) | -6.85 | -7.10 | -4.43 | +2.32 | As the accuracy of the test sample COD values are assured, the only plausibly explanation is sample MTX 7F contained active hydrolytic enzymes which served to hydrolyze recalcitrant organics contained in the starter culture. Methods to test this theory and determine the true nature of the anaerobic biodegradation potential for this sample may include a thermal treatment of the sample to inactivate enzymes followed by conducting another BMP assay. In addition, the test sample could be analyzed by standard method for hydrolyzing enzyme activity. #### Conclusion All samples tested demonstrated immediate and strong biogas production. None of the samples tested demonstrated toxicity to the anaerobic culture. The positive control demonstrated predicted effectiveness of the anaerobic starter culture. NREL samples BF 772014 and the Control Hydrolyzate demonstrated conversions similar to that of the positive control and may therefore be considered amenable to anaerobic treatment. NREL sample TiO2 demonstrated reduced conversion effectiveness which is likely due to some level of non-biodegradable organics in the sample. The excessive biogas production resulting in assays performed using NREL sample MTX 7F indicates that additional testing as described above is required to accurately predict the level of conversion possible. While this data may be used to predict approximate fuel gas production which may result from treating large volumes of the respective organic steams using anaerobic digestion systems, in order to accurately engineer commercial-scale anaerobic systems, additional data from applied, longer-term operation of continuous anaerobic digestion systems should be obtained. Nick Nagle National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 Dear Nick, The four NREL samples received from you were stored under refrigeration until being transferred by cooler to PINNACLE's Research, Development and Testing Center in Stanton, California for analysis and fermentation studies. Rather than using Avecel as the positive control for these studies, a soluble substrate was used which more closely matches the NREL samples. The positive control substrate used was a Bacto Peptone solution at 4.5% w/v in distilled water. The NREL samples were analyzed on delivery PINNACLE's Testing Center. Total solids (%TS), volatile solids (%VS), and ash analyses were performed in triplicate. Analysis of sample pH were performed after a 2-point standardization of the combination pH probe. Table 1. Sample Analysis Upon Receipt | Assay | BF 772014 | MTX 7F | TiO2 | Control Hyd. | Bacto Peptone | |------------------------|-----------|--------|-------|--------------|---------------| | % Total Solids | 2.73 | 4.49 | 5.56 | 5.20 | 5.67 | | % Volatile Solids | 87.44 | 89.86 | 74.04 | 82.33 | 95.67 | | Mass % Volatile Solids | 2.39 | 4.03 | 4.12 | 4.28 | 5.42 | | pН | 5.39 | 4.93 | 5.24 | 5.36 | 7.08 | As the NREL samples were considerably lower than the pH 7.0 necessary to perform the anaerobic digestibility analysis, they were adjusted to neutrality using a 5% w/v solution of KOH. A 50 mL aliquot of each sample was transferred to a small beaker. The sample was mixed using a magnetic stirrer and the pH monitored during KOH addition. The samples were then analyzed for Chemical Oxygen Demand (COD) using the HACH High Range Plus COD tube assay. All COD assays were performed in triplicate as detailed in Table 2. Table 2. Sample pH Adjustment and COD Analysis | Assay | BF 772014 | MTX 7F | TiO2 | Control Hyd. | |-----------------|-----------|--------|--------|--------------| | Initial pH | 5.39 | 4.93 | 5.24 | 5.36 | | mL KOH Added | 0.56 | 1.22 | 1.11 | 0.8 | | Dilution Factor | 0.9889 | 0.9762 | 0.9783 | 0.9843 | | Final pH | 7.12 | 7.08 | 7.13 | 7.14 | | COD (mg/L) | 28,267 | 34,800 | 55,800 | 54,400 | For comparison, the COD level of the Bacto Peptone positive control was 57,400 mg/L. #### Anaerobic Digestibility Assays The Biochemical Methane Potential (BMP) assay was used to address the biodegradability or toxicity of the NREL samples. The BMP assay employed a mesophilic anaerobic culture obtained from the Terminal Island Sewage Treatment Plant, Terminal Island, CA. This anaerobic culture was assayed prior to use as detailed in Table 3. Table 3. Analysis of the Terminal Island Anaerobic Culture Used in BMP Assays | Assay | Value | |-----------------|--------| | Total Solids | 3.11% | | Volatile Solids | 62.53% | | Ash | 37.47% | | pH | 7.43 | The BMP assays were prepared in triplicate using serum bottles with a total volume of 162 mL. Using a 25 mL pipette, $100 \text{ mL} \ (\pm 1.8 \text{ mL})$ of active anaerobic culture was transferred to each serum bottle. The headspace of each serum bottle was then flushed with UHP nitrogen for 1-min. prior to closing the bottles with a rubber stopper and an aluminum crimp cap. The serum bottles were incubated at 37°C with shaking (200 rpm) using a Lab-Line Orbit Environ-Shaker. The serum bottles were incubated for a period of almost 4 days prior to commencing the BMP assay in order to reduce background biogas production from intrinsic organic matter contained in the anaerobic sludge culture. In order to reduce the negative effects of dilution on the BMP anaerobic culture, a
standard 5 mL addition of each test substrate was used. This represented roughly a 5% dilution of the anaerobic culture. The actual organic loadings and theoretical methane potential for each substrate varied as per its relative composition as described below in Table 4. Table 4. BMP Organic Loadings | Sample | Volume Added | Organio | Theoretical | | |-------------------|--------------|-------------|-------------|-------------------------| | | | gVS/bottle* | gCOD/bottle | Methane Yield
(mL)** | | Bacto Peptone | 5 mL | 0.271 | 0.287 | 100.45 | | BF 772014 | 5 mL | 0.118 | 0.141 | 49.35 | | MTX 7F | 5 mL | 0.197 | 0.174 | 60.90 | | TiO2 | 5 mL | 0.202 | 0.279 | 97.65 | | Control Hydrolyz. | 5 mL | 0.211 | 0.272 | 95.20 | ^{*} Volatile solids loading corrected for sample dilution during pH adjustment. ^{**} Theoretical methane yields based on COD loading using a yield of 350 mL CH₄ per gram COD added (Owen and McCarty, 1964). # **Appendix K** **Comparison of CH4 Generation** in WWT Models **To:** R. Wooley From: K. Kadam **Date:** September 21, 1998 **Subject:** Comparison of CH₄ Generation in WWT Models There is a discrepancy between methane yields from the old Aspen model and that from the new model incorporating the latest WWT as designed by Merrick & Co. Hence, the assumptions of various WWT models regarding biomethanation were compared. The current biomethanation basis is from the Chem Systems report ("Biomass to Ethanol Process Evaluation," December 1994), page III-31. The original basis for COD-to-CH₄ conversion had come from the CH2MHill report ("Full Fuel Cycle Evaluation of Biomass to Ethanol: Wastewater Treatment System Performance," DEN/197/R/012.51/1, December 10, 1991) page 13, Table 4. These bases are summarized in Table 1. Merrick & Co.'s basis is 0.35 L/g COD, with a molar ratio of CH₄:CO₂::0.75:0.25; however, the numbers for Merrick in Table 1 are calculated from the Aspen output. Table 1. Conversion of COD to CH₄, CO₂ and Cell Mass | CH ₄ ,
g/g COD | CO ₂ ,
g/g COD | Cell Mass,
g/g COD | |------------------------------|--|---| | | | | | 0.5600 | 0.2400 | 0.2000 | | 0.2413 | 0.1607 | 0.0553 | | ases | | , | | New n | odel with sy | rup to WWT | | 0.1970 | 0.1801 | 0.0306 | | del with syri | ip to burner | off the sheet ² | | 0.2719 | 0.2486 | 0.0355 | | | 9/g COD 0.5600 0.2413 ases New m 0.1970 odel with syrt | g/g COD g/g COD 0.5600 0.2400 0.2413 0.1607 ases New model with sy 0.1970 0.1801 odel with syrup to burner, | ¹Model no. R9808N ²Model no. R9808N1 Table 2. CH₄, CO₂ and Cell Mass Yields for Various Cases (2000 tpd Enzyme Process) | | CH ₄ ,
kg/h | CO ₂ ,
kg/h | Cell Mass,
kg/h | Total,
kg/h | |--------------|---------------------------|---------------------------|--------------------|------------------------| | | | Old n | nodel ¹ | | | Chem Systems | 7237.1 | 3101.6 | 2584.7 | 12923.4 | | CH2MHill | 3118.4 | 2076.8 | 714.7 | 5909.9 | | | New | model with | syrup to WW | T^2 | | Chem Systems | 6566.9 | 2814.4 | 2345.3 | 11726.6 | | CH2MHill | 2829.6 | 1884.5 | 648.5 | 5362.6 | | Merrick | 2310.2 | 2112.5 | 359.0 | 4781.6 | | | New model | with syrup | to burner/off | the sheet ³ | | Chem Systems | 2515.1 | 1077.9 | 898.3 | 4491.3 | | CH2MHill | 1083.7 | 721.7 | 248.4 | 2053.9 | | Merrick | 1221.2 | 1116.7 | 159.6 | 2497.4 | ¹Model no. W9804H Table 2 shows that the methane yields based on the Chem Systems report are off by a factor of 2–3. This is because the Chem Systems methane yield does not seem to be based on any field experience but rather is calculated from erroneous assumptions. The CH2MHill and Merrick bases give similar results. Hence, the Merrick WWT model seems to be a reasonable approximation of a real-life WWT system for methane yields. However, the big difference in COD-to-CH₄ yields for the two Merrick cases should be explained. cc: M. Ruth, K. Ibsen ²Model no. R9808N ³Model no. R9808N1